Room 276, Federal Office Building 601 East 12th Street Kansas City, Missouri 64106 August 4, 2004 Mr. Kevin Concannon, Director Department of Human Services Hoover State Office Building 5th Floor Des Moines, Iowa 50319 Dear Mr. Concannon: This is to acknowledge receipt of the revision of your Child and Family Services Program Improvement Plan pursuant to 45 CFR1355.35. Your plan was carefully reviewed and is being approved per your request effective August 1, 2004. We appreciate the thoroughness and thoughtfulness in your efforts to develop this plan. You have addressed issues raised in previous reviews of the plan. Enclosed is a PIP Agreement Form for your signature. We request that you return this form as soon as possible. We look forward to our continued partnership with you. We will continue to work with you and your staff toward successful completion of the Program Improvement Plan. Sue Bradfield will provide assistance in identifying federal and other resources to best address your needs in your efforts to ensure safety, permanency, and well-being of children and families in Iowa. Sincerely, Linda K. Lewis Regional Administrator #### Enclosure cc: Mary Nelson, Iowa Department of Human Services Joan Ohl, Administration for Children, Youth and Families Susan Orr, Children's Bureau Linda Mitchell, Children's Bureau Johnson, Bassin & Shaw, Inc. ## **IOWA DEPARTMENT OF HUMAN SERVICES** # DIVISION OF BEHAVIORAL, DEVELOPMENTAL AND PROTECTIVE SERVICES FOR FAMILIES, ADULTS AND CHILDREN ## CHILD AND FAMILY SERVICES REVIEW IOWA PROGRAM IMPROVEMENT PLAN Submitted to: U.S. Department of Health and Human Services June 22, 2004 ## **Iowa Program Improvement Plan** ## **Table of Contents** | Overview | | |--|----| | Introduction | 4 | | Values and Principals | 5 | | Outcomes | 5 | | Family Centered Model of Practice | 6 | | Major Redesign and PIP Strategies | | | Family Team Meetings | 7 | | Community Partnership | 10 | | Community Care Strategies | 10 | | Strengthened Ties between Economic Assistance and Child Welfare | 11 | | Activities to Improve Outcomes for Children of Color | 11 | | Documentation and Streamlining | 12 | | Other Activities in the PIP | | | Tough Problems, Tough Choices | 12 | | Recruitment and Retention Activities | 13 | | Transition Teams | 14 | | Activities to Address Domestic Violence | 15 | | Preserving Connections. | 15 | | Re-entry and Placement Stability | 16 | | Redesign and PIP Actions to Improve Case Planning | | | Family Engagement | 16 | | One Family One Plan | 16 | | Caseworker Contact/Visits with Children and Families | 17 | | Quality Assurance System | 18 | | Financing the System | 19 | | System Linkages | 20 | | PIP Reporting | 21 | | Appendix | | | Appendix I Better Results for Kids Outcomes, Indicators and Measures | 22 | | Appendix II Quality Assurance | 30 | | Appendix III Glossary of Acronyms | 38 | | Appendix IV Training Plan | 40 | | Appendix V Community Partnerships for Protecting Children | 55 | | Appendix VI Participants | 64 | ## **Program Improvement Plan** Name of State Agency ## State of Iowa Department of Human Services Division of Behavioral, Developmental and Protective Services for Families, Adults and Children Period Under Review: March 01, 2002 to May 19, 2003 Federal Fiscal Year for Onsite Review Sample: Federal Fiscal Year 2002 Period of AFCARS Data: March 01, 2002 to September 30, 2002 Period of NCANDS Data: March 01, 2002 to September 30, 2002 #### **Contact Person** Name: Krystine L. Lange **Title:** CFSR State Lead **Address:** Iowa Department of Human Services Division of Behavioral, Developmental and Protective Services for Families, Adults and Children Hoover State Office Building – 5th Floor 1305 E. Walnut Des Moines, IA 50319 **Phone:** (515) 281-6215 **FAX:** (515) 242-6036 E-Mail: klange@dhs.state.ia.us #### **OVERVIEW** #### Introduction This is a time of challenge in Iowa's child welfare system as we move forward with the Child and Family Service Review process and submit our Program Improvement Plan. Over the last three years, Iowa has experienced significant revenue decline that has resulted in significant reduction in funding for child welfare. Iowa's October 2003 Child and Family Service Review (CFSR) final report notes that both "the statewide assessment and stakeholder interviews during the onsite CFSR attribute many of the current difficulties experienced by DHS to recent budget cuts in all areas of child welfare agency functioning" that have negatively impacted DHS caseloads, service availability, training, quality assurance, and the management information system capacity. Recent revenue projections show improvement in Iowa's economy. However, gaps between projected revenues and expenditures will result in continued financial challenges in FY 2005 and FY 2006. This is also an exciting time in Iowa for Child Welfare. We are in the midst of a Child Welfare Redesign: *Better Results for Kids [BR4K]*. It is a time of promise and opportunity, a time of statewide commitment to make our child welfare system better. In developing our redesign, we used the findings in our CFSR Statewide Assessment and feedback from our on-site review in May 2003. Our CFSR Program Improvement Plan [PIP] uses the *Better Results for Kids* redesign as the framework for program improvement to address outcomes and systemic factors identified as not in substantial conformity with federal standards. The names of lead staff who are responsible for completion of the PIP activities can be found in the Program Improvement Plan Matrix; the left column. Mary Nelson, Iowa's Child Welfare Director and Division Administrator for Behavioral, Developmental, and Protective Services is responsible for overall oversight and achievement of the Program Improvement Plan. The PIP for Iowa was developed with child welfare partners who saw a contribution they could make to the improvement of the child welfare system. Activities were proposed by and for Juvenile Court. Gail Barber, Court Improvement Project, David Boyd, State Court Administrator, and Chief Juvenile Court Officers were involved in the development of strategies for the Judicial Branch. These strategies will contribute to the success of our PIP but are not included in this PIP at the recommendation of our ACF regional office, since DHS does not have the authority for oversight and achievement of these activities. These strategies include: - Establishing a CIP task force to address issues of re-entry into foster care, permanency issues, concurrent planning, timely notice to foster parents, preserving connections, and timely, consistent, judicial decision making; - Juvenile Court setting performance standards consistent with federal requirements and customizing case plans and assessment tools for Juvenile Court Officers. The state has proposed financing strategies including federal waivers to maximize federal funding streams that support this approach. Although federal waivers and federal funding would help us achieve our PIP goals, [e.g. decrease in case load size], strategies in the PIP do not rely on the approval of a federal waiver. Strategies for the PIP, unless stated otherwise are intended to be implemented statewide. #### **Values and Principles** In developing the *Better Results for Kids* redesign and our CFSR Program Improvement Plan it has become critical that we identify the principles that guide our steps as we move forward into implementation. Those involved with children and families must embody these principles: - Establish relationships built on integrity - Guide the system by being rooted in the community, by emphasizing family centered practice, by placing value on face-to-face contact, and by building change throughout the child welfare/juvenile justice enterprise - Establish partnerships in which decision-making, responsibility, and accountability is shared. - Hold all areas of the system accountable to specify outcomes, measure results, learn continuously, and reinforce success. - Agree that the evolution of culture change occurs over time and that all stakeholders in the DHS/JCS system are responsible for that continued evolution. #### **Outcomes** Child safety, permanency and well-being are paramount to child welfare practice and decision-making, while community safety and offender rehabilitation drive juvenile justice practice and decision-making. The current child welfare and juvenile justice systems, however, are not fully aligned around these outcomes. Both public and private employees, for example, are held to practice and process standards that may or may not bear a relationship to achieving positive outcomes for children and families. Providers are paid for providing services, rather than rewarded (or sanctioned) based on whether or not their work leads to positive changes in the lives of children and families. Through the redesign, and program improvement plan we intend to align standards around best practice, and to encourage and reward practice that leads to better outcomes. In the appendix of this document you will find a map that outlines performance measures¹ and indicators that will be monitored on all cases for the following outcomes: - > Safety - Permanency - ➤ Well-being ➤ Acade mic Preparation and Skill Development - ➤ Rehabilitation of Offenders - > Safety for the Community Many of the indicators are similar or identical to the indicators used in the CFSR. ¹ Performance measure is a goal and an expectation for practice that will be measured and monitored for improvement. It is measurement of a targeted behavior or set of skills to improve practice with better results for children and families receiving services. Performance measures will be a subset of outcomes and when expected progress is not made, the administrative team will address through further corrective action until positive results are made. Performance
measures are identified in the column 2 of the Matrix and means of measurement is identified in column 4. #### **Family Centered Practice** Practitioners in the field of child welfare have long expressed that the best practice for families actively involves families. Families must have food, clothing, shelter, mental health, medical health, legal, substance abuse treatment, and educational resources available if they are to meet the needs of their children. Professionals throughout the system and communities must strive to contribute to the potential of every family by bringing to bear all of the resources at their disposal in a logical, workable (collaborative), fiscally responsible manner. In Iowa's design, family centered practice is defined as aligning activities in a way that recognizes the importance of the family unit to a child's healthy development. Whether it is a biological, foster, or adoptive situation, the focus is to preserve the relationships that foster the child's positive growth and development. Even when necessary, the traumatic event of removing children from their home must be entered into after careful consideration and with absolute diligence for the child's well being. Iowa's design and PIP are built on the belief that involving families in the planning process will reach more positive results sooner, and with longer lasting effect. Accountability on the part of family members is a critical consideration and services must always be delivered in a manner respectful of the family. In order to effectively accomplish this effort, case managers and direct service providers must have the time available and the expertise to form the relationship necessary to build trust and share decision making as well as demand accountability while fostering and celebrating positive behavioral changes. Iowa's design also recognizes that family centered practice must occur within the family unit and in the context of the families' community. The informal community and family supports and services are sustaining force once families leave the formalized system. It is critical that these same supports and services be appropriately engaged to keep families from needlessly moving deeper in the formalized system. Lastly, family centered practice recognizes and supports cultural differences and strengths. In Iowa, as in most other states, children and families of color have differential experiences in the child welfare and juvenile justice systems. For example, Black and Native American children are twice as likely to be victims of child abuse. Black children are almost four times as likely to be placed in foster care, while Native American children are over five times as likely to be placed in foster care. Latino children and families are Iowa's fastest growing minority population, and we must pay close attention to their experiences in the child welfare and juvenile justice system as well. Finally, minority youth are over three times as likely to be arrested, and over four times as likely to be confined in secure juvenile detention and secure juvenile correctional facilities. While there is still much to learn about the causes of disproportionality and about strategies that are most effective in addressing issues of disproportionality, there is an emerging body of research identifying successful and promising approaches that we plan to access in order to begin to close that gap. #### **Major Redesign and PIP Strategies** #### **Family Team Meetings** Engagement is the primary door through which we help families change. Family team meetings are an effective mechanism to engage and partner with a family while also assessing family dynamics and functioning. Family team meetings assist the family network to have a common understanding of what is pertinent in the case and to move from that understanding to develop a plan of action that will protect the child and help the family change in ways that a menu of standardized services cannot do. ² Surveyed social workers that are successfully using family team decision-making in Iowa identified benefits of family team meetings: - improved assessment of families; gets at causes not just symptoms; the team shares an honest view of the family's strengths and needs and previously undisclosed information comes out at the meeting; i.e. "you get to know the family much better," "family members are less likely to exaggerate the faults of other members when they are in attendance." - families are more involved and invested; families problem solve their own issues without DHS confrontation - communication is enhanced; family meetings save time on communication with the parties to the case - collaboration at meetings improves planning - the team holds the family and the system accountable - the whole team understands information about the family - get to the basic issues faster; i.e. "we saw this as a way to get things set so the family could work on issues right away." - improved relationships between the social worker and the family; i.e." family works with me," "impacts the relationship between the worker and the family in a positive way. Research supports that the most important indicator of successful outcomes for families is based on a positive relationship between the social worker and family. California's Waiver Demonstration Project³ found that family group decision making meetings lead to more positive relationships between agency and families. Additional benefits identified were satisfaction of workers and families and increased collaboration between the family, community, and agency. The Washington State Long-Term Outcome Study⁴ indicates that over 95% of the plans developed by family teams are accepted by social workers as meeting the safety concerns of the child. Immediate and long-term outcomes of family team meetings are: diversity, family member participation is high; high rate of paternal involvement in the family team meetings, family plans combine both traditional as well as family-specific strategies, the rate of re-referral for abuse/neglect was low over time; and placements were stable over time. For the majority of ² Rationale for improvement in PIP Item 2, 5, 6, 7, 16, 17, 18, 25, and 37. ³ California's Waiver Demonstration Project: Results from an Experimental Project; Stephanie Cosner Berzin, Center for Social Services Research, University of California at Berkely; presentation 06/07/2004. ⁴ The Wahington State Long-Term Outcome Study, Karin Gunderson, Katharine Cahn, Judith Wirth; Promising Results, Potential New Directions: International FGDM Research and Evaluation in Child Welfare; Volume 18 Numbers 1 & 2, 2003. children in this study, outcomes suggest that they were both stabilized and well protected. Extended family on both sides offered a tremendous amount of support, reinforcing the belief that extended families can be brought into the child welfare decision-making process. Research from Washington, Arizona, California, and North Carolina indicates a decrease in repeat maltreatment or recidivism post Family Group Conferencing⁵. "Improving Outcomes for Families: Results from an evaluation of Miami's Family Decision Making Program" indicates that the practice has empowered families and serves as an effective process for achieving timely permanency. Evaluation results demonstrate that the practice has achieved many of its goals: - o facilitating the development of early, comprehensive service plans; - o facilitating more in-depth exchange of information about the family; - o increasing parent and participant satisfaction with the court process; - o empowering families as decision makers; - o improving relationships between families and the agency; and - o reducing the amount of time children spend waiting for permanency. Vesneski [1998] and Shore [2001] found that the family group conference model engages families of color and enable them to create plans that are responsive to specific cultural differences and needs. Crampton and Jackson, [in press] indicate research on the disproportionate number of children of color in foster care suggests that efforts to address this issue should focus on key decision points in the placement process. There is some evidence that FGDM can be effective in following this suggestion. It is important to recognize that FTDM is not a linear process of engagement, assessment, planning, and implementation. Rather it is a cyclical and dynamic process, which should grow and change over the life of a case. The following graphic defines typical case activities that are expected components of front-line practice. _ ⁵ "What Does the FGDM Research Say?" David Campton, Sue Lohrback, Rob Sawyer presentation 06/07/2004 ⁶ Melissa M. Litchfield, Sophia Gatowski; and Shirley Dobbin; "Improving Outcomes for Families: Results from an evaluation of Miami's Family decision Making Program; 1<u>Promising Results, Potential New Directions: Internaltion FGDM Research and Evaluation in Child Welfare; Volume 18 Numbers 1 & 2, 2003.</u> ⁷ "What Does the FGDM Research Say?" David Campton, Sue Lohrback, Rob Sawyer presentation 06/07/2004 ## Core Functions in Child & Family Practice Every function in this "spinning wheel" requires use of strategy & technique for effect @ Human Systems & Outcomes, Inc., 2004 • Phone: 850/422-8900 Each core function is supported in the family team decision making process. In conducting a family team meeting: - the family is further engaged [Step 1] through the facilitation of a meeting where the family's opinions are respectfully considered and their natural support system is included; - the family team which includes informal as well as formal support persons provide further assessment and understanding [Step 2] of the family and their circumstances as strengths, needs, and underlying factors are considered and discussed; - as the family plan [Steps 3, 4 & 5] is developed by the team, interventions, supports, and
services are planned, resources are considered, and implementation of the plan begins; - as the family team is reconvened to monitor progress [[Step 6], further assessment of what's working or not working is conducted, and services are adapted or changed; [Step 7] or, when planning for transition and safe case closure [Step 9]. Iowa's redesign and CFSR PIP calls for the formalized support of utilizing family team meetings and the expansion of the use of family team meetings in child welfare cases. We also recognize that in order for these meetings to be effective, case manager and service providers must have the skill base, time, and financial support to plan, facilitate, and bring alive the plans developed in the process. Family team meetings are the basis for which other activities occur and therefore the effectiveness of other key strategies is dependent on this key process. One of the first steps in expanding the use of family team meetings will be to select a population of children and families on which to initially focus. The main criteria for selecting this population will be identifying a population that has the potential to benefit most on terms of improved family engagement and improved outcomes. The population will be selected by 8/01/04. #### **Community Partnerships for Protecting Children (CPPC)** An overview of the CPPC and the CPPC work plan is attached as a reference to the PIP. [See Appendix] The CPPC initiative is built on the core principles of understanding that the child protection agency, working alone, cannot keep children safe from abuse and neglect. It upholds the belief that community members should be directly involved in providing support to families in need and in shaping the types of service and supports that are made available to families. It demands that supports and services be based in the communities in which families live. Lastly, it builds on the belief that localities have to shape their own strategies and develop an array of services based on their own resources, needs, and cultures. This effort is directed toward three outcomes that align with the outcomes and indicators included later in this document. - Children in the targeted neighborhoods will be less likely to be abused or neglected - Children who come to the attention of child protective services will be less likely to be abused or neglected a second time. - Serious injury to children due to abuse and neglect will decrease. Initial research by the Chapin Hall Center for Children at the University of Chicago has found significant reductions in repeat maltreatment reports and out of home placement in families served through Community Partnerships. The Community Partnership approach was identified repeatedly in Iowa's federal Child and Family Service Review final report as a successful strategy for engaging families in case planning. To date, 37 counties are involved in Community Partnership for Protecting Children (CPPC). In 1997 there was one county, in 2001 there were 11 counties added, and in 2003 25 counties were added. Our goal will be to have CPPC statewide by July 1, 2007. See Appendix V for more detailed description of CPPC. #### **Community Care Strategy** Throughout the redesign discussion, stakeholders have identified that keeping children and families from moving deeper into the system than absolutely necessary is as important as any other aspect of a "redesigned system". DHS staff does not currently have similar service options. Consequently, this strategy would involve contracting with private providers to serve children and families who have been referred to the child welfare system, but who are at lower risk for repeat maltreatment. This strategy will also free up worker time to focus on children and families where the risk of repeat maltreatment and/or serious harm is higher. Families who are determined to be at lower risk but have identified service needs will have the opportunity to access the appropriate community services without a continuing open case through DHS. In the current system, many families with identified lower risk behaviors move deeper into ⁸ Rationale for improvement in PIP Item 2, 35, and 36. Note: Polk County has been identified to participate in CPPC roll-out in 2005. the system despite the absence of abuse and/or neglect in their home. They are assigned a DHS case manager and a formalized case is opened and monitored. They receive traditional child welfare services, which may or may not address their individual family needs. In the redesigned system, funds will be made available through community agencies to provide a much more appropriate less intrusive level of "community care" preventive intervention to these families. DHS would no longer open a formal child welfare case with these families, and would monitor provider performance on a limited set of outcomes (not on process), such as: - ➤ Maltreatment during/after services - ➤ Out of home placement during/after services - ➤ Family engagement/acceptance of services Agencies would be expected to reach out to engage the family, and to provide or arrange for services and supports based on the family's individual needs. Agencies would have significant flexibility in approach. In addition, DHS would create a more formalized information and referral mechanism to community resources for families who contact the Department with service needs that do not rise to the level of abuse or neglect. Through this "direct link" referral process, families would receive direct assistance to meet their needs through community resources. Both these activities will expand Iowa's array of services for children and families who come to the attention of the child welfare system. In both initiatives, these families and children would not be considered as part of the formal child welfare system. ## Strengthened Ties between Economic Assistance and Child Welfare By Targeting Food Assistance, Medicaid, and HAWK-I Outreach A resource directly in the control of DHS rests in the economic and medical assistance programs. DHS currently has initiatives underway to increase participation in the food assistance program, Medicaid, and HAWK-I children's health insurance program. These programs help to strengthen families and improve child safety and well-being. Improved access to these services for families will assist in the child welfare redesign and CFSR PIP effort as well. In addition, when child support from an absent parent is an issue, DHS will continue to collaborate internally to leverage those resources for the benefit of the children served.¹¹ #### **Activities to Improve Outcomes for Children of Color** DHS is implementing a two-pronged approach consisting of the initiation of two demonstration projects in two service areas, as well as contracting with the Disproportionate Minority Contact (DMC) Resource Center at the University of Iowa to provide information and technical assistance on strategies that have been successful and/or shown promise in addressing disproportionality to the two demonstration sites, and to evaluate the demonstration projects. We are also working with the Department of Human Rights to provide technical assistance to the two demonstration projects, and to other areas where the issue is most pronounced. Finally we plan to engage the DMC Resource Center and the Department of Human Rights in helping us integrate cultural competency into decision-making throughout our child welfare involvement. ⁹ Rationale for improvement in PIP Items 19, 20, 35, 36, and 37. Rationale for improvement in PIP Items 19, 20, 35, 36, and 37 ¹¹ Rationale for improvement in PIP Item 22. ¹² Rational for improvement in PIP Item 14, and 35. #### **Documentation and Streamlining** One of the most significant barriers to improving outcomes that was identified in both the Listening Phase of the BR4K Redesign and in the CFSR was the high caseload of DHS child welfare case managers. We are not in a position to add caseworkers because of the state's fiscal situation. As a result, we are focusing on ways to reduce case managers' administrative workload in order to re-invest freed up time into face-to-face contact with children and families – thus improving engagement and frequency of worker visits with children and parents.¹³ We have contracted with the Center for Support of Families to help us review the case flow from child abuse referral to case closure to identify opportunities to eliminate and/or streamline administrative tasks and to ensure that we are documenting the right information at the right time in order to inform worker decision making and provide staff with more time for face-to-face contact with children and families in order to improve outcomes. #### Other Activities in the PIP ## Tough Problems, Tough Choices: Guidelines for Needs -Based Service Planning in Child Welfare ¹⁴ Iowa is implementing <u>Tough Problems, Tough Choices: Guidelines for Needs-Based Service Planning in Child Welfare</u> statewide. Guideline Manuals will be distributed so that all staff have access and training curriculum will be developed and delivered with statewide interactive video access. Tough Problems, Tough Choices: Guidelines for Needs-Based Service Planning in Child Welfare [© 2000 and 2003 Casey Family Programs and the Annie E. Casey Foundation] will assist Iowa child welfare staff with the challenge of making decisions related to safety, delivery of child welfare services, and the development of case plans. The guidelines also provide a best practice framework for supervisors and program managers as they train new and ongoing staff in how to develop case plans that effectively respond to child and family needs, with the goal of achieving better outcomes for children and families. As a framework for decision making, they support caseworkers in constructing case plans based on evidence based practice, the distilled collective knowledge of experienced child welfare
staff, and knowledge about the effectiveness of specific interventions. The guidelines include specific recommendations for out-of-home care aimed at helping workers to determine the most appropriate setting when such placement is needed for the child's safety and well being. The following guidelines are included in the manual: - Substance Abuse- Neglect/Minor Physical Abuse - Neglect Failure to Thrive - Neglect Medical Neglect - Neglect Abandonment, Expulsion, or Other Custody Issues - Neglect Inadequate Supervision ¹³ Reduced paperwork is a strategy that will allow workers to spend more face to face time with families and impacts on PIP Items: 19 and 20. Quality of visits will be addressed in QA. ¹⁴ Rational for improving Item 2. - Neglect Physical Neglect - Neglect Educational Neglect - Physical Abuse Major Injury - Physical Abuse Minor Injury - Domestic Violence - Sexual Abuse - Emotional Abuse - Youth in Conflict - Placement Level of Care #### Recruitment and Retention Activities¹⁵ In Iowa, Caucasian children represent the largest racial group of children who need adoptive homes (approximately 80%) followed by African America children (approximately 15 %), Hispanic children (approximately 3%) and Native American children (approximately 2%). In April 2002, DHS entered into a three-year contract with the Iowa Foster and Adoptive Parents Association (IFAPA) to develop and execute a statewide program to recruit and retain foster and adoptive parents. Prior to the initiation of this contract recruitment for foster and adoptive homes was handled separately. Currently, foster parents adopt approximately 70 percent of the waiting children with special needs. Therefore, it was expedient to combine recruitment efforts. The desired outcomes of the IFAPA contract is the recruitment of 150 foster families and 150 adoptive families per year that will complete the foster home licensing process and adoption approval process and are willing to accept placement of waiting children. To achieve this outcome IFAPA, using the KidSake logo, will promote partnership with private providers, DHS, and foster and adoptive parents. IFAPA has initiated the development of recruitment teams in each of the DHS Service Areas. Each team will develop local recruitment plans designed to address specific area needs for foster and adoptive homes. Iowa will use technical assistance from the AdoptUSKids to further focus recruitment efforts on families that represent the ethnic and racial diversity of the children in care and on families for adolescents and children with special needs. Strategies for diligent statewide recruitment include: - Targeted recruitment based on the needs assessment, - Work with communities of Faith, and - Focus on specific minority communities for recruitment. DHS will also work to build relationships with Native Americans to enhance the recruitment of foster and adoptive homes for Native American children. _ ¹⁵ Rational for improvement in Item 44. #### Transition Teams To Improve Foster Children's Transition To Adulthood¹⁶ Critical to success is making sure that the necessary links for an optimal transition are being explored well before youth leave care, so that when the youth does exit care they leave with a plan that makes sense for that youth, one in which the youth has ownership in and all family team members are on board. In order to ensure this, DHS is forming local transition committees to review and approve the mandated written transition plans for this population. Additionally, these committees will, within their review process, identify and act to address any gaps existing in the services/support available to meet the youth's needs. At the point when a youth in care is 16 years or older, the case permanency plan must include a written transition plan of services/supports based upon assessment of need. IDHS is in the process of adopting the Ansell Casey Life Skills Assessment tool to assist in this overall assessment. The Ansell Casey tool includes a youth assessment, as well as a care provider assessment to give a more complete picture of the youth's strengths and needs. Foster parents and group staff are currently being trained in the use of the tool in addition to the various resources available on the Casey website that provide strategies the provider can use to assist the youth gain needed skills. Medical coverage for youth exiting care is a necessity to maintain permanency and stability. Staff and care providers are continually being educated on the automatic re-determination process for continuing Medicaid once youth exit care. Additionally, contracted services to review for potential eligibility for SSA and SSI for youth entering care will be expanded to include monthly review for youth currently in care, 17 years and older, to ensure benefits are in place at the time of exit. Ensuring resources necessary to maintain or eventually achieve self-sufficiency are critical to youth aging out of care for continued permanency and stability. IDHS in partnership with the Iowa College Student Aid Commission has begun development of Iowa's Educational and Training Voucher program (ETV) through the appropriated federal ETV funds. The application process has been put into place and distributed statewide through IDHS, JCS, and high school counselors, in addition to providers, advocates, foster/adoptive parent association, and other public agencies. Initial funding for educational/training programs is effective July 2004. Finally, involving youth themselves in advocating for improvement of the foster care system is a most effective method in achieving overall goals of permanency, stability, and safety. The Iowa Youth Connections Council began in December 2001, is a group of foster youth who meet on a regular basis to give input and feedback to IDHS and work on projects that they feel will positively impact and improve the future of foster care in Iowa. Most recently they completed Iowa's first handbook for youth entering foster care, explaining what the youth can expect, the rights and responsibilities of the youth, and giving an understanding of the overall system. The printing of the handbooks will be completed in April 2004, with statewide distribution to follow. - ¹⁶ Rational for improving item: 10. #### **Activities To Address Domestic Violence** Domestic Violence Case Consultation Iowa Coalition Against Domestic Violence (ICADV) case consultation provides an opportunity for local DHS staff and domestic violence (DV) advocates to review specific cases that involve domestic violence and child safety. Domestic violence experts are available to CPS workers to provide consultation on cases involving domestic violence that present a high level of danger. These consultants have an in-depth understanding of the multiple issues in cases involving both domestic violence and child safety. Consultants work hand-in-hand reviewing cases with local DV advocates and child welfare workers to identify, assess and address safety concerns; identify available resources; develop protocols and procedures for building collaborative responses aimed at improving child welfare response to domestic violence. ¹⁷ #### **Training** DHS workers will be trained with a semi-annual opportunity to explore the co-occurrence of child maltreatment in homes of domestic violence. Objectives for this training include: - Personalize assessment questions for exploratory and action purposes. - Assist in safety planning for victims and children. - Determine risks of children living with batterers. - Differentiate between child abuse and exposure to domestic violence. - Discuss why battered women and children may need to remain with the batterer. - Perform lethality assessments for domestic violence. #### Family Violence Response Teams DHS staff will participate in a statewide collaborative initiative funded by a grant from the Attorney General's office. This initiative encourages communities in Iowa to work on reducing domestic violence and child victimization by creating Family Violence Response Teams. The goal of the teams is to ensure safety, justice, stability and well being for families. Core team members represent the services of Department of Human Services, Law Enforcement, Department of Public Health, District Attorney, Domestic Violence and Child Abuse Prevention. #### **Preserving Connections** Performance standards, coupled with supervisory quality assurance moments, have been established as a key strategy to improve preserving connections for children in foster care with their parents. _ Adapted from: Child Abuse and Domestic Violence: Creating Community Partnerships For Safe Families - Suggested Components of an Effective Child Welfare Response to Domestic Violence; By Janet Carter & Susan Schechter; Family Violence Prevention Fund; with support from the Edna McConnell Clark Foundation; November, 1997 Intensive work has begun to partner with the Native American community to implement Iowa Indian Child Welfare law. To support this law implementation, DHS will partner with Iowa and surrounding state Tribes to revise and provide ICWA training curriculum. [See PIP Matrix, Item 14.4] #### **Re-entry and Placement Stability** PIP strategies to address children re-entry into foster care and placement stability are designed to address the issues identified in our final report. Recruitment and retention of adequate numbers of foster/adoptive homes will address the poor matching that occurs in Iowa by offering adequate numbers of foster homes with which to make a good choice for the child. Adequate numbers of homes matching the ethnic and racially diverse needs of Iowa's children will address the needs of minority youth enter the system. Adequate number of foster/adoptive homes will also address the issue of placement stability as a causal factor of instability is over use of the homes we have licensed. Good planning for aftercare services and for
transition to children returning to the parental home should contribute to decrease in re-entry. #### **Redesign and PIP Actions to Improve Case Planning** #### **Family Engagement** Once a family has been engaged in the process through the use of face-to-face family meetings, the most valuable tool used to move towards results is the assessment and case planning process. A functional assessment of the family includes bringing together existing assessments, both informal and formal, and contains the current strengths, needs, and risks of the child and family. This assessment is critical to begin the process of case planning for results. These assessments identify the critical underlying issues that must be resolved for the child to live safely inside his/her family independent of outside supervision. Lastly, all team members use the functional assessment to have a "big picture" understanding of the child and family. To accomplish this strategy the team must avail themselves to every reasonable opportunity to gather information from any pertinent source, whether it rests in the internal DHS/JCS system or in the area of education, public health, or with neighbors and friends of the family. ¹⁸ In the past two years, DHS has been committed to the notion that the basic components of these assessments must be standardized. As was mentioned earlier, viewing families through this "consistent lens" allows stakeholders in the system to contrast and compare issues in a way that considers a baseline. It also enables the players to allocate resources across the system in a more consistent and fair manner. Families, in effect, are given a more even-handed opportunity to access services no matter where in the state they reside. Enhancing our assessments will improve our capacity to engage families and to identify underlying issues. #### **One Family One Plan** One Family – One Plan is a process that supports and is consistent with Family Team Decision Making. When families are involved with multiple agencies or systems, this process allows the family team to share common goals and activities in a way that ensures their alignment and ¹⁸ Rationale for improvement in PIP Items: 2, 5 17, 23, and 31. coherence as a plan – a plan that makes sense to the family. Once the assessment is completed with the family, a family plan is developed that brings together the best thinking of all of the team members (including the family) involved in the process.¹⁹ This family plan is not about "forms" but is about the linking of resources and systems (i.e. education, mental health, substance abuse, medical, public and private service providers, relatives, etc.) in a way that includes the specific needs, supports present or missing, results to be accomplished, the activities that need to be undertaken to get to the results, and who is accountable for what in the plan. The family plan is developed with the family and written in language a family can understand and team members agree on the order in which tasks need to be accomplished. In addition, these plans recognize that every child needs an adult connected to them who champions their cause, who advocates for their well-being relentlessly, hopefully, and completely. Such an adult is sought after to be included in every family plan. Once the initial plan has been developed, the family team meeting strategy enables the family team to work together to offer meaningful assistance, to monitor and track progress or new concerns and to complete these activities with a more common understanding of the issues. It is open to informal supports of the family and within the community that can do a more complete job of monitoring the safety of a child than any public or private entity can do on their own. The partnerships that are developed share decision-making and accountability appropriately and celebrate successes jointly. In cases where transitions are to occur, these teams and the family plan anticipate, plan for, and carry out activities that ensure the well-being of the child is paramount when moving forward. In the specific case of children who are aging out of the system, particular care will be taken to ensure a plan is formulated and carried out through the local transition teams established under during the 2003 legislative session. ²⁰ #### Caseworker Contact/Visits with Children and Families One of the most frequent concerns cited in the BR4K Redesign Listening Phase was the high caseloads of DHS child welfare case managers. This issue was also cited in our CFSR final report. A related finding in our CFSR final report was that DHS child welfare case managers had monthly face-to-face contact with children and parents on significantly fewer than 90% of the 50 cases reviewed in the CFSR on-site review. Ideally, DHS would add child welfare case managers and frontline supervisors in order to reduce caseloads and increase capacity/time for workers to conduct meaningful face-to-face visits with children and parents. DHS has not received the funding to add more workers, however, so we have had to develop alternative strategies to address workload and free up worker time for face-to-face visits with children and parents. We have identified 2 such strategies. We have also developed a third strategy around establishing and monitoring practice standards. The first strategy is the Community Care Initiative. DHS currently provides voluntary [i.e. not court ordered] child welfare case management and services to a significant number of children and families in which the child is not a victim of abuse or neglect, or in which there has been a confirmed report of abuse or neglect but a risk assessment has shown that the child is at low or moderate risk of repeat maltreatment. Under the Community Care Initiative, DHS will refer these families to community-based providers for preventive services. DHS child welfare case managers will no longer open a case, thereby reducing caseloads and freeing up time for case _ ¹⁹ Rationale for improving PIP items 5, 18, 25, and 33. ²⁰ Rationale for improving PIP item 10. managers to conduct face-to-face visits with the children and parents that remain active DHS cases. The second strategy is to reduce the amount of time child welfare case managers spend in administrative tasks by eliminating and/or streamlining documentation processes. We have contracted with the Center for Support of Families [CFS] to support the effort. The work plan calls for mapping the case flow process from child abuse intake through assessment, case planning, service provision, monitoring and case closure. DHS and CSF will then review and modify documentation requirements and processes to ensure that the right documentation occurs at the right time & intensity to inform decision-making and support accountability. Conversely, we will also eliminate documentation that does not inform decision-making or support accountability. We also intend to identify opportunities to make documentation more efficient through technology. The goal of this initiative is to free up worker time that will be re-invested into face-to-face visits with children and parents. We will also be exploring other opportunities to offload work from our child welfare caseworkers [e.g., contracting with Child Care Resource And Referral Agencies to conduct spot checks for registered child care providers]. Finally, we would note that as we reduce the rate of foster care re-entry, this should also result in caseload reduction. Our third strategy involves establishing and monitoring practice standards related to visits. This strategy involves 3 elements: - First, we will develop practice standards related to the frequency and quality of face-to-face visits with children and parents. These standards will be incorporated into administrative rule and manual, and will be shared with staff via the manual and a statewide teleconference call. - Second, we will program alerts into our SACWIS system to provide "prompts" or reminders to workers on when and which visits are due. - Third, we will produce monthly reports statewide and by service area, county, supervisory unit and worker regarding the percentage of children and parents that are visited monthly. These reports will be provided to service area managers, supervisors, and staff. We will also review performance on this measure with service area managers on a monthly basis. #### **Quality Assurance System (QA)** A robust quality assurance system is critical to establishing accountability system wide. The mission of quality assurance is to help ensure that services are delivered in a quality, appropriate, safe, respectful, and cost-effective manner that achieves results for the children and families served. ²¹ See Appendix 2: Quality Assurance in Child Welfare and for a description of how we intend to develop our quality assurance system. In designing our Quality Assurance system we are building on the streamlining work through our contract with the Center for Support of Families to integrate QA into the work and role of the supervisor, whenever possible, rather than creating QA as an additional layer onto the system. We believe this has a greater potential to improve quality and that it is a more efficient system ²¹ Quality Assurance will impact all items on the PIP as the key mechanism to monitor and track progress on PIP strategies. See Appendix 2. given limited state resources. Initially, our QA efforts will focus on the following outcomes and indicators. - Timeliness of response to reports of maltreatment - Repeat maltreatment - Face-to-face visits with children and parents - Foster care re-entry - Use of family team meetings. #### **Financing the System** The Child Welfare system financing and provider reimbursement methodologies must support the purchase of results and a family centered approach to service delivery. The financing strategy must assure the appropriate use of funding and
maximize federal funding streams that support this approach. Reimbursement methodologies must be designed to facilitate the provider's ability to be both family centered and results oriented and to enable the effective stewardship of public funding without creating an undue burden. In FY03, Iowa expended \$127.4 M on direct services in the Child Welfare system. \$44.2 M was expended on group care services, \$34.1 M on family foster care, and \$38.7 M on in-home services. Of the total 48% were federal funds and 52% was state. There are six federal funding streams used in the financing of these services: Medicaid, IVE, IVB, TANF Block Grant and Social Services block grant. Medicaid constitutes 13.7% of the total funding and is used to pay for rehabilitative treatment services within 4 programs (family preservation, family centered services, family foster care, and group care) to eligible children. IVE constitutes 19.3% of the total funding dollars and is used to pay for maintenance in out-of-home placements -- including group care, family foster care, and shelter care for eligible children. TANF and SSBG block grant combined constitute 13.5% of the total funding and are used for family foster care, group care, shelter care, family centered and family preservation services. As noted above, federal Medicaid funds are used to pay for a group of services called Rehabilitative Treatment Services (RTS) within 4 programs – including group and family foster care, family preservation, and family centered services. Specific services within these programs have been defined in a way that enables the use of Medicaid funding for counseling and therapy services and for skill development services to Medicaid-eligible children. However with the use of Medicaid funding comes the need to meet Medicaid requirements that are rigorous and focused on individual treatment versus family treatment. Services must be authorized for children by a licensed practitioner of the healing arts (e.g., psychologist, licensed master or independent level social workers, etc.), based on an assessment that the type of service, the amount of service (units), and the length of time for the service delivery will meet the child's needs. As necessary, services may be re-authorized. There are several issues with the current use of Medicaid for financing services and payment: - Service definitions are narrowly focused on traditional more clinical services. Federal funding does not reimburse a variety of non-traditional services that may more appropriately address a child's needs. - Service must focus on the individual child and do not support a family centered approach. Medicaid funding cannot be used to address services needs of the parents, even if these needs negatively impact the child's safety or well-being. - Service requirements are prescriptive in terms of staff qualifications and service documentation. - The authorization process is viewed as cumbersome. Iowa's child welfare and juvenile justice system is also heavily reliant on federal IVE funds. There are issues with federal IVE funds as well: - Federal Title IV-E funding only reimburses expenditures associated with out-of-home placement. Activities to prevent placement or to return a child home more quickly, for example by wrapping services around a child in their own home, are ineligible for federal IVE funding. - Federal IVE funds can only be used on maintenance (i.e., "room and board") costs. Activities to actually address a child's service needs or the problems that led to out-of-home placement are not eligible for IVE funding. One other issue/barrier that is applicable to both Medicaid and IVE is that both pay for activities, not outcomes. DHS intends to apply for a IV-E waiver in order to support a more community based family centered approach to achieving safety, permanency and well-being. The specific strategies outlined in our PIP, however, do not rely on the approval of a federal waiver. #### **System Linkages** We intend to focus on the following linkages to support the BR4K Redesign and our PIP. #### **Private Providers** The private/public partnership in the child welfare juvenile justice system has been critical to the success of the service efforts in the state of Iowa for decades, and will be critical to implementation of the Redesign and PIP. DHS works closely with a Provider Panel to get provider input and feedback, and to facilitate coordination of effort. #### Judicial Juvenile Courts play an active and critical role in decision making in abuse and neglect cases, and in overseeing agency efforts to protect children and achieve permanency. The involvement of Judges has been cited as one of Iowa's strengths both in the listening phase of the redesign work and in the recently completed federal Child and Family Service Review report. The Judicial Department, primarily through the Court Improvement Project, has played a key role in developing Iowa's CFSR PIP. We believe that the success of the redesign and the CFRS PIP rests on the ability of DHS and the courts to work together at every level. Toward that end, we will continue to coordinate activity with the Court Improvement Project. We will also collaborate with the Juvenile Court Committee of the Iowa Judges Association to create opportunities for Judges to provide feedback to DHS and to discuss implementation issues. #### Education²² It is critical that all children and youth in this state excel to their fullest academic potential. This is especially important for the children involved in the CW/JJ system, who often lag behind their counterparts educationally for a variety of reasons. Although Iowa was determined to be in substantial conformity on well-being outcome two (Children receive appropriate services to meet their educational needs) our redesign calls for a renewed effort to partner with the educational community to move toward even better educational outcomes for these youth. This will be accomplished through the continued collaboration between DHS, JCS, and the Department of Education; through a renewed emphasis for case manager, parents, and alternate caretakers to attend meetings and activities held as a part of educational planning, and to search out that committed adult for every child who can assist them to rise to their full potential. #### **Substance Abuse and Public Health** The use of substances in Iowa is one of the most paralyzing maladies for our families. Methamphetamine use is at an all time high. DHS has been able to add eight specialist positions to begin to address the need for staff training, awareness, and specialized casework. In addition, the Department of Public Health has offered to partner the CW/JJ system to address those needs. Under the Redesign and PIP, we will formalize this partnership around substance abuse and other public health issues through the negotiation of Memorandums of Agreement at both the state and the service area levels. These activities will contribute towards improving safety, permanency and well-being outcomes; as well as towards expanding our array of services. #### **PIP Reporting** We are proposing the following quarterly reporting structure: - For odd-numbered quarters [i.e., 1st, 3rd, 5th, and 7th quarters] we propose to report progress on our Action Steps and Benchmarks in writing. - For the first and even-numbered quarters [i.e., 2^{nd} , 4^{th} , 6^{th}], we would report orally in a face-to-face meeting with Regional Office staff. Reporting would focus both on our progress on the PIP Action Steps and Benchmarks, and on data regarding each of the outcomes indicators in our PIP. - For the final [i.e., 8th] quarter, we would submit a written final report summarizing the overall progress on the PIP Action Steps and Benchmarks, and on data regarding each of the outcomes indicators in our PIP. - Draft Quarterly reports will be submitted to the regional office one month after the end of the quarter with the final quarterly report submitted within six weeks of the end of the quarter. We understand that performance on the outcome indicators needs to be at the goal level for 2 consecutive quarters to determine goal achievement. ²² Rationale for and impacts PIP items: 21, 35, and 36. #### Better Results for Kids Outcomes, Indicators, and Measures DHS has established 6 outcomes for the Better Result for Kids Redesign. - Safety for Children - Permanency - Well-Being - Academic Preparation and Skill Development - Rehabilitation of Juvenile Offenders - Safety for the Community DHS has identified 3 types of indicators for the 6 Better Results for Kids outcomes – overarching (or "dashboard"), system monitoring, and provider performance. #### **Overarching Indicators** There are 6 overarching indicators. These are the "dashboard" indicators of how well the child welfare/juvenile justice system is doing. They are: - Repeat maltreatment within 6 months of initial confirmed report - Maltreatment in foster care - Reunification within 12 months of removal - Adoption within 24 months of removal - Re-entry into care within 12 months of discharge from care - Juvenile re-offense within 12 months of initial offense #### **System Monitoring Indicators** There are 42 system monitoring indicators associated with the 6 Better Results for Kids outcomes (attachment 1). These indicators are used to monitor performance on all cases, and are measured through administrative data and other means, including Quality Service Review, case review of a random sample of cases, and data from other Departments. They are based on the Child and Family Service Review (CFSR), DHS strategic plan, and input received from the Better Results for Kids Stakeholder Panel and other interested stakeholders. In addition, a 43rd indicator (or indicators) will be developed for consumer satisfaction. #### **Provider Indicators** DHS has worked with providers to also identify a small set of indicators to measure
provider performance (attachment 2). These indicators and performance measures are based on input from the Better Results for Kids Stakeholder Panel and the Better Results for Kids Provider Panel. #### **Better Results for Kids** ## **System Monitoring Indicators and Measures** **Outcome Domain: Safety for Kids** | Indicator ²³ | Measure | Data Source | |---|--|-------------| | 1. Timeliness of initiating child | % of investigations initiated within timeframes in | CWIS | | maltreatment investigations (x) | policy | | | 2. Repeat maltreatment (x) | % of confirmed reports in which there is a 2 nd | CWIS | | | confirmed report within 6 months | | | 3. Services to family to protect child(ren) | % of cases in which there has been a confirmed | Other DHS | | in home & prevent removal | maltreatment report (or risk of harm) & agency | data | | | has made diligent efforts to provide services to | | | | family to prevent removal while ensuring child | | | | safety | | | 4. Risk of harm to child | % of cases in which agency has/is making diligent | Other DHS | | | efforts to reduce risk of harm to child(ren) | data | | 5. Maltreatment in foster care (x) | % of children in foster care with confirmed | CWIS | | | maltreatment report | | | 6. Risk/safety assessment | % of cases with risk/safety assessments completed | CWIS | | | within required timeframes | | | 7. Visits with child and parents (x) | % of cases in which visits between caseworker | CWIS | | | and child were at least monthly | | | 8. Maltreatment during/after services | % of cases that have confirmed report of abuse/ | CWIS | | | neglect during or within 12 months of services | | | 9. Family team meetings | % of cases with family team meetings | CWIS | ## **Outcome Domain: Permanency** | Indicator | Measure | Data Source | |---|--|-------------| | 10. Permanency goal for child (x) | % of cases in which permanency goal appropriate | CWIS | | | & established timely | | | 11. Needs and services of child, parents, | % of cases in which agency has adequately | Other DHS | | foster parents (x) | assessed the needs of children, parents, & foster | data | | | parents; and provided services necessary to meet | | | | identified needs | | | 12. Reunification | % of reunifications, guardianship or permanent | CWIS | | | placement with relatives within 12 months of | | | | entry into foster care | | | 13. Adoption | % of adoptions within 24 months of child's entry | CWIS | | | into foster care | | | 14. Permanency Goal Achievement | % of cases in which agency has/is making diligent | Other DHS | | • | efforts to achieve permanency goals | data | | 15. Foster care re-entries (x) | % of entries into care that are re-entries within 12 | CWIS | | | months of previous episode | | | 16. Proximity of foster care placement | % of children placed in foster care who are placed | CWIS | | | in close proximity to their parents or relatives, or | | | | necessary to meet special needs | | | 17. Placement and contact with siblings | % of children with siblings that are placed | Other DHS | | | together, or if not, separation was necessary to | data | | | meet the service or safety needs of the child(ren); | | | | and sibling visits occur with sufficient frequency | | | | to meet the needs of the child(ren) | | $[\]overline{^{23}}$ Indicators with an (x) were identified as Areas Needing Improvement (ANI) in Iowa's CFSR final report. _ ## Better Results for Kids System Monitoring Indicators and Measures ## **Outcome Domain: Permanency(continued)** | Indicator | Measure | Data Source | |--|---|-------------| | 18. Relative placement (x) | % of cases in which agency makes diligent efforts | CWIS, other | | | to locate and assess relatives (both maternal and | DHS data | | | paternal relatives) as potential placement | | | | resources for children in foster care | | | 19. Relationship of child in care with | % of cases in which agency makes diligent efforts | Other DHS | | parents (x) | to facilitate parent-child visits, and support or | data | | | maintain the bond between children in foster care | | | | with their mothers and fathers | | | 20. Out-of-Home Placement | % of cases that are court ordered into placement | CWIS | | | under DHS/JCS responsibility for placement and | | | | care during or within 12 months of service | | | 21a. Stability of placement | % of children experiencing no more than 2 | CWIS | | | placements in first 12 months in foster care | | | 21b. Stability of placement (x) | % of children who do not experience multiple | CWIS, other | | | changes in placement, or any placement changes | DHS data | | | were necessary to achieve child's permanency | | | | goal or meet child's service needs | | | 22. Case reviews and permanency | % of cases in which case reviews and permanency | CWIS | | hearings | hearings conducted within required timeframes | | ## **Outcome Domain: Well-Being** | Indicator | Measure | Data Source | |--|---|-------------| | 23. Preserving connections (x) | % of cases in which agency is making diligent | Other DHS | | | efforts to preserve the child's connections to | data | | | neighborhood, community, heritage, family, faith, | | | | and friends while child is in foster care | | | 24. Child and family involvement in case | % of cases in which parents and children are | Other DHS | | planning (x) | involved in case planning (i.e., actively | data | | | participated in identifying services and goals), | | | | unless contrary to child's best interest | | | 25. Access to health care | Increased % of cases in which children have | CWIS | | | access to health care through Medicaid, HAWK-I | | | | or private insurance | | | 26. Physical and mental health needs of | % of cases in which physical and mental health | Other DHS | | child (x) | needs (including substance abuse) are | data | | | appropriately assessed (annual physical exam and | | | | regular EPSDT screenings) and services provided | | | | to meet needs | | | 27. Behavior Functioning | Measured change in behavioral functional status | Other DHS | | | (standardized instrument) | data | | | | | | 28. Adjudication | % of cases adjudicated during/after services | CWIS | | 29. Critical incidents | % of youth that have been restrained, placed in | Provider | | | seclusion, or have runaway | reporting | ## Better Results for Kids System Monitoring Indicators and Measures ## Outcome Domain: Academic Preparation and Skill Development | Indicator | Measure | Data Source | |--------------------------------|---|-------------| | 30. Educational needs of child | % of children whose educational needs are | Other DHS | | | appropriately assessed and services provided to meet identified needs | data | | 31. Graduation | % of youth aging out of foster care who have | Dept. of | | | graduated or attained GED or completed | Education | | | vocational program at time of exit | | | 32. Attendance rates | % of youth who meet state definition of | Dept. of | | | attendance | Education | | 33. Academic proficiency | % of youth who are proficient in reading and | Dept. of | | | math, as measured by Iowa Test of Basic Skills | Education | #### **Outcome Domain: Rehabilitation of Juvenile Offenders** | Indicator | Measure | Data Source | |-------------------------------|--|-------------| | 34. Juvenile referrals | % of juveniles referred to JCS during services or | JCS | | | within 12 months after services | | | 35. Juvenile re-offense | % of juveniles re-referred to JCS within 12 | JCS | | | months of initial referral | | | 36. Seriousness of re-offense | % of repeat referrals that are reduced seriousness | JCS | | 37. Probation | % of youth successfully completing probation | JCS | | 38. Parental involvement | % of cases in which parents and children are | JCS | | | involved in case planning (i.e., actively | | | | participated in identifying services and goals), | | | | unless contrary to child's best interest | | | 39. Behavior Functioning | Measured change in behavioral functional status | JCS | | | (standardized instrument) | | ## **Outcome Result: Safety for the Community** | Indicator | Measure | Data Source | |--------------------|---|-------------| | 40. Restitution | % of youth under JCS supervision that make | JCS | | | restitution to their victims | | | 41. Reoffense rate | % of youth involved in criminal activity during 3 | JCS | | | years following discharge | | #### **Better Results for Kids** ## **Provider Indicators and Performance Measures** **Outcome Domain: Safety for Kids** | Indicator | Measure | Data
Source | In-Home | Foster
Care | Shelter | Group
Care | Independent
Living | Adoption | |---|--|----------------|---------|----------------|---------|---------------|-----------------------|----------| | Services to family to protect child(ren) in their own homes | 1. % of families that are have planned discharge from program/services | Provider | X | | | | | | | | 2. % of families with planned discharge that have increase in protective factors & decrease in risk factors ²⁴ | Provider | X | | | | | | | | 3. % of families with planned discharge that have no accepted CA/N report ²⁵ within 6 months after discharge (stratify by accepted and confirmed) | CWIS | X |
| | | | | | Risk of harm to child is reduced without placement | 4. % of cases in which children remain at home at discharge from in home services | CWIS | X | | | | | | | Maltreatment in out-of-home care | 5. % of children in any out-of-
home setting that do not
experience confirmed CA/N by
foster caregivers or facility
staff | CWIS | | X | X | X | X | | Need to define the assessment tools that will be used, how data will be provided. Note that there is some disagreement among providers as to whether the measure should count accepted or confirmed reports. #### **Better Results for Kids** #### Provider Indicators and Performance Measures ## **Outcome Domain: Permanency** | Indicator | Measure | Data | In-Home | Foster | Shelter | Group | Independent | Adoption | |---------------------------------|---------------------------------|----------|---------|--------|---------|-------|-------------|----------| | | | Source | | Care | | Care | Living | | | Provider involvement in | 6. % of those cases that have a | CWIS | X | X | X | X | X | X | | family team meetings | family team meeting, that the | | | | | | | | | | provider participates in | | | | | | | | | Support/significant adult/child | 7. % of cases in which | Provider | | X | X | X | X | | | contact during time services | frequency of child/significant | | | | | | | | | are provided | adult contact during services | | | | | | | | | | met standards ²⁶ | | | | | | | | #### **Outcome Domain: Well-Being** | Indicator | Measure | Data | In-Home | Foster | Shelter | Group | Independent | Adoption | |--------------------------------------|--|----------|---------|--------|---------|-------|-------------|----------| | | | Source | | Care | | Care | Living | | | Mental health needs of child are met | 8. % of cases in which there is measured improvement in behavioral functional status ²⁷ as a result of services | Provider | X | X | | X | X | | Standards for maintaining meaningful contact need to be defined, as well as if different standards for each child or level of care? Need to define the assessment tools that will be used, how data will be provided. | | 9. % of cases that are discharged from group or institutional care and do not reenter group or institutional care within 6 months of discharge | CWIS | | | | X | | | |--------------------|--|----------|---|---|---|---|---|---| | Critical incidents | 10. Number and nature of critical incidents ²⁸ in reporting period | Provider | X | X | X | X | X | X | ## Outcome Domain: Academic Preparation and Skill Development | Indicator | Measure | Data | In-Home | Foster | Shelter | Group | Independent | Adoption | |--------------------------------|--------------------------------|-----------|---------|--------|---------|-------|-------------|----------| | | | Source | | Care | | Care | Living | | | Educational needs of child are | 11. % of youth that meet state | Dept. of | X | X | X | X | X | | | met | definition of attendance while | Education | | | | | | | | | receiving services | | | | | | | | #### Outcome Domain: Rehabilitation of Juvenile Offenders | Indicator | Measure | Data | In-Home | Foster | Shelter | Group | Independent | Adoption | |--|--|--------|---------|--------|---------|-------|-------------|----------| | | | Source | | Care | | Care | Living | | | Juvenile re -offense | 12. % of youth who have a re-
offense during services | JCS | X | X | X | X | X | | | Improved functioning (pre-
and post-test) | 13. % of JCS cases that show improvement in functioning | JCS | X | X | | X | X | | ²⁸ Initial proposed list of critical incidents include altercations requiring medical treatment, elopement/AWOL, suicide attempt requiring medical treatment, serious illness or injury, client death ## **Outcome Domain: Satisfaction** | Indicator | Measure | Data | In-Home | Foster | Shelter | Group | Independent | Adoption | |--|---|------------|---------|--------|---------|-------|-------------|----------| | | | Source | | Care | | Care | Living | | | Child/youth satisfaction with provider services | 14. % that complete satisfaction survey15. % that express satisfaction16. % that believe services | University | X | X | X | X | X | X | | | were beneficial | | | | | | | | | Parent (birth, relative, foster, adoptive) parent satisfaction | 17. % that express satisfaction | University | X | X | X | X | | X | | | 18. % that believe services were beneficial | | | | | | | | | Referral agency staff | 19. % that express satisfaction | University | X | X | X | X | X | X | ## Quality Assurance in Child Welfare and Juvenile Justice Improving quality has become a unifying theme across organizations today. Awareness of the importance of achieving results and improving quality is seen nationwide and in Iowa with the rapid spread of evidence-based guidelines, reducing errors, and attempts to reduce waste and inefficiency, to ensure that scarce resources are used to derive their full impact. Across the Department of Human Services, efforts are underway to improve the quality of services based on a systematic approach to ensuring that the details of work are done right – this is quality assurance. There is growing acceptance that quality assurance (QA) can improve worker performance and client results. The need for higher quality care and services that are responsive to clients is acute. Individual focused quality assurance activities and projects have been successfully conducted in many areas of child welfare and juvenile justice. As Iowa has conducted self-assessments, participated in the federal Child and Family Services Review this past year and as we are undergo re-design efforts in several program areas, a strong desire has grown to develop a more formalized, sustainable and system-wide approach to quality assurance. The conceptual frame work that will be used to plan, build, sustain and monitor efforts to produce and improve quality services for child welfare and juvenile justice is presented below. Quality Assurance is that set of activities that are carried out to monitor and improve performance so that the care provided is as effective and as safe as possible (Quality Assurance Project, 1993). ## The Core Activities of Quality Assurance At the heart of our effort to institutionalize the delivery of quality services are three core QA activities: defining quality, measuring quality, and improving quality. These core activities are integral parts of day to day functioning. To be successful, quality assurance will be made a part of all that we do, with a specific focus at the individual case and staff level. Improving individual case results and supporting staff with adequate data to make informed decisions will improve system-wide results. *Defining quality* means developing expectations or standards of quality, as well as designing systems to produce quality services. Standards are statements of expected performance that define what constitutes quality services. Standards can be developed for inputs, processes, or outcomes; they can be clinical or administrative; and they can be applied at any level of a system, from an individual employee or provider to the entire agency. Measuring quality consists of documenting the current level of performance or compliance with expected standards, including client satisfaction. It involves defining indicators, developing or adapting information systems to provide data on performance related indicators, and analysis and interpretation of results. Improving quality is the application of quality improvement methods and tools to close the gap between current and expected levels of quality by understanding and addressing system deficiencies and enhancing strengths in order to improve, or in some cases redesign processes. This core QA activity leads to improved performance according to defined standards of quality. These three sets of activities work together to ensure quality services and results as an outcome of Iowa's Child Welfare and Juvenile Justice System. No core activity alone is sufficient to improve and maintain quality; it is the interaction and synergy of all three that will sustain high quality services across the system and allow us to continue to learn how to achieve and deliver better results for the children and families served. #### **QA Mission Statement** The mission of Quality Assurance is to help ensure that services are delivered in a quality, appropriate, safe, respectful, and cost-effective manner that are focused on achieving results for the children and families served. ## The Purpose of Quality Assurance The Purpose of the QA must be clear and focused. Nine purpose statements have been developed regarding the purpose of QA for Child Welfare and Juvenile Justice. The purposes are to: - 1. Help achieve results for the children and families served. - 2. **Provide Case Specific Data**: Expand case specific data and learning to the case coordinator, case monitor, provider, supervisory team, service area and state levels to allow system-wide results, trend data and best practices to be shared to assist in decision making. This will assist with: - a. Effective case-level problem-solving with real children and families in local settings. - b. Assessing strengths, accomplishments, and good results for affirmation and demonstration of success. - c. Identifying gaps, inconsistencies, and
breakdowns for capacity building and performance improvements. - d. Spot opportunities for action and change. - e. Facilitating "action learning" events to put knowledge gained immediately to work. - Support the Use of Evidence-Based Practice: Research and share intervention techniques and services shown to work with specific groups under controlled conditions. Validate intervention models. Identify proven techniques. Work with field operations to identify treatment protocols. Assist in defining target populations for evidence-based practice to be utilized. - 4. Support Performance Measurement & Provide Feedback Loops: provide feedback about frontline system of care performance to so that people can change from current performance levels to desired performance levels in improving practice and getting better results for children and families receiving services. - 5. **Provide Training, Mentoring & Coaching**: build and sustain adequate and consistent, case-level practice system-wide. - 6. <u>Set Clear Expectations</u>: work from a common understanding and vision (shared by all levels of organization) of an integrated, collaborative, system of care based on agreed upon operating principles, practice models, and desired results. - 7. Create Flexibility, Support Learning & Risk-taking: Staff are encouraged to take risks to improve results. This involves trusting staff to know their jobs and empower them to act and respond as needed. To get good results staff need flexibility, support, and to work in an environment where QA and the results from QA are not used in a punitive or threatening process. Fear of failure when trying new approaches to services and achieving results will stifle creativity. In the past well-intentioned systems have tried to create through rulemaking what we should do through supervision. This has resulted in a highly structured system with a focus on monitoring compliance rather than the achievement of results. Staff needs the flexibility to succeed, try new approaches, and achieve results within a risk-free work relationship. This requires development of what have been referred to as "Rules for Failure". - a. Fail fairly: selected strategies for a case should have a reasonable chance of success and techniques (services) must be implemented properly. - b. Fail quickly: if a technique or approach doesn't work we need to have data to know this and then change techniques quickly. This requires being on top of case practice and data. - c. Fail smart: learn from experience and don't make the same mistake twice in the same case and share this information across the system. - 8. Guide Policy Development: that makes it easy to do things right, and hard to do things wrong. Policies that support, guide, and reinforce quality. Policies can be used to highlight an organization's commitment to quality and meeting client needs, to identify priority areas for improvement, and to provide flexibility and delegation of authority to make improvements. Policy development should be based on an orientation to best practices and results that reflect real changes for the children and families served. - 9. <u>Foster Openness to Change</u>: the QA process supports learning and the change process, but it does not make change happen. Iowa will use the QA process as a part of its overall management process to foster change in the way we do business, not only in terms of processes, but also management and leadership. #### QA Institutionalization While QA can be focused at any number of different things, three aspects of organizing for quality are viewed as essential: oversight, coordination and support, and conducting QA activities. For each of these aspects, roles, responsibilities, and accountability will be delineated and delegated within the child welfare and juvenile justice system. The true structure for QA is anticipated to change over time but is manifested in how the roles and responsibilities for performing QA activities are delegated within the system, how they are implemented, and whether staff feel accountable for organizational results (high quality results). As QA becomes effectively institutionalized, every individual will become accountable for results and be responsible for quality. Eventually, responsibilities for QA will be incorporated in job descriptions for every employee, as well as in the scope of work for organizational units. However, specific individuals or groups must still be assigned responsibilities for oversight, coordination, and support of OA and for conducting OA activities. The process of delineating the roles, functions, structures and supports of QA will evolve through several steps over time as the QA model matures. The following graphically represents the developmental stages or steps of a QA system. Iowa is now probably at the "Pre-existing" and "Awareness" stages with activity in process to rapidly move to the "Experimental" stage and beyond as a part of implementing the Better Results for Kids in the 21st Century Redesign Plans. **Maturity** (QA is formally and philosophically integrated into the structure and function of the entire organization) **Consolidation** (organization simultaneously strengthens and anchors existing QA activity in routine operations) **Expansion** (organization strategically expands QA activities in scope and scale, and increases capacity to conduct QA) **Experimental** (organization tries QA approaches to learning, and documents that QA does lead to improved results) **Awareness** (Decision makers are conscious of the need to systematically address improvements in results) **Pre-Existing** (intermittent activity is performed but no formal or deliberate QA process) #### **QA Areas for Review and Measurement** Reporting and review of results by QA will cover five distinct areas of information: - *Compliance with mandates*. The primary purpose is to ensure a basic level of quality and responsiveness. Key areas for review and measurement include level of compliance and achievement of milestones. - *Inputs*. The primary focus is on the capacity and resources necessary to accomplish objectives and outcomes. Key areas for review are staffing, staff training, program operational costs, and community partnerships. - Activities. The primary focus is on what the organization does to ensure that the objectives and outcomes are achieved. Key areas for review include service delivery strategies, best practices, key activities, key decisions, and decision and activity validation. - *Objectives*. The primary focus is on measurement and tracking of who is served, what services are provided, and the cost of services. Key areas for review are who and how many served, type of service, intensity of service duration of service, and cost of service. Outcomes. The primary focus is on measurable change in the strengths, problems, or functioning of the child, family and/or community. Key areas for review are safety/risk factors, knowledge transfer, capacity/skill building, patterns of behavior, and protective capacity. #### QA Sources of Information The QA system will use information from multiple sources to inform quality improvement efforts. - Administrative data for Child Welfare will include data relevant to compliance with mandates (e.g., timely response to reports of maltreatment), activities (e.g., frequency of worker visits with child), objectives (e.g., type and cost of service), and outcomes data (e.g., repeat maltreatment). Administrative data will be reported quarterly at the state and Service Area level at a minimum. To extent possible, administrative data will be reported in such a way that it can be dis-aggregated by county, decat project, Judicial District, and supervisory unit; as well as by age, gender, etc. - 5 Quality Service Reviews (QSR) per year (with 8 to 10 cases per review) will provide an in-depth look at the quality of practice. Each case is measured using a set of indic ators in three separate areas of interest Child and Family Status, System Performance and Recent Progress [of the child and family]. The QSR Protocol specifically measures areas of child safety, permanency and well being as well as core indicators and practices which are consistent with the CFSR. Following each review, Service Areas will receive specific feedback about areas of excellence and opportunities for practice improvement. Case review scores will be aggregated and measured against the existing database of cases reviewed prior to the CFSR to measure improvements in the quality of practice and progress toward improving outcomes. - Supervisor quality assurance activities will provide an opportunity for review of key decision points in the life of a case (e.g., appropriateness of permanency goal, assessment of needs of child and parents, and matching of services to needs, etc.). The QA system will include validation tools that support the role of the supervisor in quality assurance, and allow production of aggregate data on key activities, practices and decisions. - Telephone inquiries/surveys of front line staff will be used to collect information that may not be available in our administrative data and may not lend itself to supervisor quality assurance activities. Cases would be selected randomly each quarter, and a trained surveyor would call the caseworker and ask for responses to a limited set of focused questions (e.g., efforts to presser connections to neighborhood, community, heritage, family, faith while in foster care; efforts to support the relationship of the child in foster care and parents). - *Consumer surveys* will be used to gather information related to such things as child and family involvement in case planning and satisfaction with services. - Reports and recommendations from other organizations. The state and local Quality Assurance groups will also review the reports and recommendations of external organizations related to child welfare, including but
not limited to the following. - Child Advocacy Board (agency responsible for foster care review and the court appointed special advocate programs) - ► Child Protection Citizen Review Panels - ➤ Iowa Youth Connections Council (council of current and former foster youth) - ➤ Iowa Foster and Adoptive Parents Association - ➤ Department of Public Health Child Death Review Committee - Focused case studies will be used when there is an identified need for information about the child and family service system that cannot be met through routine review and reporting. In some situations, the need for information may be a need for greater detail or explanation about a particular issue or outcome that is routinely reviewed and reported. At other times, the need may be for information on issues or outcomes not routinely reviewed. Focused Case Studies may cover any number of issues, including the following examples of topics. - Review of outcomes for specific populations, e.g., racial/ethnic groups, teen-age children in the Department's care or custody, etc. - > Focused reviews of performance on specific outcomes, such as repeat maltreatment or re-entry into care - Multi-needs children, e.g., the capacity and effectiveness of the service delivery system in the Service Area to provide services to children whose needs cross agency lines - Specific stages in the life of the case, such as intake, assessment, service planning, discharge, etc. Focused studies will be designed in whatever manner will address the review questions in the most effective and efficient manner. Listed below are some examples of the types of special studies that may be conducted. When possible, DHS will engage our University partners in design and analysis of focused studies. - > Surveys. Simple questionnaires may be used to address questions posed to staff, service providers, consumers, foster parents or others. - Limited case reviews. Certain questions, either from the approved case review protocol or developed independently, may be explored with a sample of cases to pursue a particular issue. These may involve record reviews only or interviews in addition to the record reviews. - Full case reviews. In reviewing for outcomes, a sample of cases from a particular population group may be selected for full reviews. - > Trend analysis. Rather than collecting a mixture of quantitative and qualitative information, selected indicators based on quantitative data alone for some period of time may be reviewed. - Long-term studies. A sample of cases may be followed over an extended period of time, or an initial review in a particular area may be periodically updated using any of the methods described above. - Program evaluation. Procedural or systemic issues may be examined through a combination of collecting data, interviewing individuals, reviewing cases, site visits to facilities or service providers or other methods. ## **QA Institutionalization Next Steps** Next Steps toward institutionalization of Quality Assurance involves defining *the categories or types of information* that will be used in the QA process, and identifying the *levels of responsibility* for planning and carrying out QA activities. **Levels of Responsibility** and planning responsibilities fall into two categories, state level and service area level. It will be at these levels that planning, coordination and monitoring, and direction will occur. The primary *State Level QA* activities to be carried out are directed toward consultation, training and technical assistance, **overall** planning and coordination, **collection**, production and analysis of data on an on-going basis, engaging in special studies, **and utilizing data to identify and implement solutions that improve child and family results at the systems level More specific QA activities will include the following:** #### **State Level QA Activities** - 1. Develop and maintain the QA system components, including design and maintenance of procedures, instruments, reporting formats, and materials necessary for the efficient operation of QA activities; - 2. Assist Service Areas in developing and maintaining quality assurance activities by providing orientation, training, and technical assistance; - 3. Provide ongoing monitoring of aggregate Statewide outcomes and performance data; - 4. Produce and analyze data needed to assess the status of children and families served, including assisting staff in interpreting and reporting relevant data; - 5. Issue quantitative data reports that reflect activity, satisfaction, progress and barriers in key child welfare performance measures and result areas on quarterly, annual and ad hoc bases, and reports of QA reviews; - 6. Participate in and support QA reviews, in collaboration with Service Area QA activities, in order to gather information to evaluate individual case results, practice patterns and outcomes: - 7. Provide information relevant to outcomes of services and best practices; - 8. Conduct special studies of various issues related to services, activities and outcomes of the Department's child and family services program, including initiating studies; - 9. Coordinate and staff the *State Quality Assurance Council* that will monitor outcomes and agency performance from a statewide perspective. The committee will review data and other information related to child and family services and outcomes for children and families. The primary *Service Area Level QA* activities to be carried out are directed toward service area site coordination and collecting data, conducting case readings and Quality Service Reviews, and utilizing data to improve child and family results. Among the specific functions of the Service Area QA activities are the following: #### **Service Area Level QA Activities** - 1. Organize and support the Service Area QA effort; - 2. Monitor the Service Area's own QA activities; - 3. Provide logistical and staff support for State- and Service Area-directed data collection and analysis, case reviews, special studies, and site visits, as needed; - 4. Perform qualitative case reviews of a sample of children and families receiving services to determine the quality of services and outcomes; - 5. Routinely collect and evaluate information concerning the outcomes for children and families, the Service Area's capacity to deliver services consistent with the goals and mission of DHS, and client, staff and provider satisfaction with services and results; - 6. Develop and implement strategies to improve results and efficiencies (address whatever you can at the Service Area level). - 7. Produce periodic reports on QA activities and findings, progress, best practices, obstacles, and areas needing corrective action, and provide additional information not included in Statewide automated systems: - 8. Pursue issues of local or Service Area interest or concern, including special studies, most often resulting from the review of data or from other information that suggests a need for further inquiry; - 9. Pass QA information on results, successes, barriers, and strategies on to State QA team. - 10. Coordinate and staff the *Service Area Quality Assurance Advisory Committee* that will monitor outcomes and agency performance from a service area perspective. The committee will review data and other information related to child and family services and outcomes for children and families. ## **QA** Implementation QA activities relating to the PIP begin the first quarter and run through the eighth quarter as we continue to assess and monitor progress in meeting our goals. Our continuous quality improvement design will assure that QA activities continue after the PIP is completed. The first quarter, we begin by defining expectations and developing the QA system design. [See PIP Matrix Benchmarks 31.1.1 through 31.4.1 for implementation activities and dates.] Some QA data is currently available in Iowa and is distributed to the Service Area Managers on a monthly basis. Additional reports will be developed that include data necessary to measure progress with the goals of our PIP. These reports will be available by the fourth quarter and will be integrated into our PIP quarterly reports. QA is a statewide implemented QA system. QA activities will occur in all areas of our state. Des Moines, our largest metropolitan area, will take part in the QA process and the QA reviews. Any review sampling that occurs will include cases from the Des Moines area. #### **Glossary of Acronyms** **AFCARS** – Adoption and Foster Care Automated Reporting System AHA – American Humane Association AIS - Adoption Information Specialist **ASFA** – Adoption and Safe Families Act **BDPS** – Behavioral, Developmental and Protective Services **BSW** – Bachelor of Social Work **CASA** – Court Appointed Special Advocate **CCPPC** – Clark Community Partnership for Protecting Children **CDRT** – Child Death Review Team **CEU** – Continuing Education Unit **CFSR** – Child and Family Service Review CINA - Child in Need of Assistance **CINCF** – Community Initiative for Native American Children and Families **CIP** – Court Improvement Project **CJCO** – Chief Juvenile Court Officers CJJP - Criminal and Juvenile Justice Planning Division **CPC** – Child Protection Council **CPPC** – Community Partnership for Protecting Children **CPS** – Child Protective Services **CPTA** – Child Protective Training Academy **CWIS** – Child Welfare Information System **DBDPS** – Division of Behavioral, Developmental and Protective Services **DECAT** – Decategorization **DHHS** – Department of Health and Human Services **DHS** – Department of Human Services **DIA** – Department of Inspections and Appeals **DPH** – Department of Public Health **DV** – Domestic Violence **EPSDT** – Early Periodic Screening, Diagnosis and Testing **FACS** – Family and Children's Services **FIP** – Family Investment Program **FOSU** – Filed Operations Support Unit **FTDM** – Family
Team Decision-making Meeting **FY** – Fiscal Year **GAL** – Guardian Ad Litem **HFI** – Healthy Families Iowa HHS – Health and Human Services **HOPES** – Healthy Opportunities for Parents to Experience Success **HSAA** – Human Service Area Administrator **IAC** – Iowa Administrative Code **IAES** – Iowa Adoption Exchange System ICFCRB – Iowa Citizen Foster Care Review Board **ICN** – Iowa Communication Network ICWA – Indian Child Welfare Act **IDHS** – Iowa Department of Human Services IDPH – Iowa Department of Public Health IFAPA – Iowa Foster and Adoptive Parents Association **IFMC** - Iowa Foundation for Medical Care **IITS** – Iowa Interagency Training System **IM** – Income Maintenance **ISU** – Iowa State University **IT** – Information Technology JCO - Juvenile Court Officer **JCS** – Juvenile Court Services **MAPP** – Model Approach to Partnerships in Parenting **MDT** – Multidisciplinary Teams **MEPA** – Multiethnic Placement Act MSW - Master of Social Work NCANDS – Neglect and child Abuse National Data System NCFAS - North Carolina Family Assessment Scale **OJT** – On the Job Training **PCA Iowa** – Prevent Child Abuse Iowa **PMIC** – Psychiatric Medical Institution for Children **QSR** – Quality Service Review **RBA** – Results Based Accountability **RTS** – Rehabilitation Treatment Services **RTSS** – Rehabilitation Treatment and Supportive Services **SACWIS** – Statewide Automated Child Welfare Information Systems **SAM** – Service Area Manager **SDA** – Service Delivery Area **SIDS** – Sudden Infant Death Syndrome **SIG** – State Incentive Grant **STAR** – Statewide Tracking Assessment Reports SW - Social Worker **TANF** – Temporary Assistance to Needy Families **TPR** – Termination of Parental Rights **U** of **I** – University of Iowa ## Iowa Department of Human Services Training Plan²⁹ | Course Number and Title | Brief Course Syllabus | Training
for
Whom | Date
Curriculum
Completed | Target
Quarter of
Initial Course
Offer | Times
Offered | Duration in Days | | | |--|---|-------------------------|--|---|------------------|------------------|--|--| | New Worker Training | | | | | | | | | | SW 001
OJT – New
Worker
Orientation | Gives the new employee an overview of major topics related to their role of social work case manager. It assesses their computer skills before attending the FACS training course. Journaling and shadowing activities are begun. | New
DHS
staff | All PIP
changes
incorporated
by 4 th Quarter | 1 st Quarter Ongoing | TBD* | TBD* | | | | SW 011
FACS for New
Workers | Provides participants with the basic knowledge, skills, and abilities required to understand and use the Family and Children Services computer system (FACS) and to provide an opportunity to practice these skills in a test system data base. | New
DHS
staff | All PIP
changes
incorporated
by 4 th Quarter | 1 st Quarter
Ongoing | 8 | 3 | | | | SW 021
OJT – FACS | Allows the new worker to practice FACS skills on the job and to become more familiar with local policies and procedures by focusing on those in practice activities. | New
DHS
staff | All PIP
changes
incorporated
by 4 th Quarter | 1 st Quarter
Ongoing | TBD* | TBD* | | | _ ²⁹ For the purposes of outlining training related to the CFSR PIP. | Course Number and Title | Brief Course Syllabus | Training
for
Whom | Date
Curriculum
Completed | Target
Quarter of
Initial Course
Offer | Times
Offered | Duration in Days | |---|--|-------------------------|---|---|------------------|------------------| | SW 031
Strength Based
Assessment | Provides new services workers with an understanding of strength based social work and the tools with which to write strength based assessments. | New
DHS
staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter Ongoing | 4 | 1 | | SW 041 OJT – Strength Based Assessment | Reviews the topics covered in the Strength Based Assessment course and promotes on-the-job practice of those skills. | New
DHS
staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter Ongoing | TBD* | TBD* | | SW 051 Achieving Permanency | Provide new service workers with an understanding of the principles of permanency for children and of the effects the lack of permanency has for their clients. And provides the new SW with tools for achieving safety, stability, and permanency for families in their caseload. | New
DHS
staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter Ongoing | 4 | 1 | | SW 061
OJT – Case
Permanency
Plan | Allows the new worker to practice the skills they learned in the Case Permanency Planning course within the job setting. | New
DHS
staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter
Ongoing | TBD* | TBD* | | SW 073 Permanency and Termination of Parental Rights | Prepares participants in the goal of family intervention, to see that children grow up in a proper family environment, either through timely reunification with their parents or placement in a new family | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter Ongoing | 4 | 1 | | Course Number and Title | Brief Course Syllabus | Training
for
Whom | Date
Curriculum
Completed | Target
Quarter of
Initial Course
Offer | Times
Offered | Duration in Days | |---------------------------------------|---|-------------------------|---|---|------------------|------------------| | SW 081
OJT – Legal
Aspects | Provides an opportunity for the new services worker to apply their understandings of legal policies and procedures to local situations. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter Ongoing | TBD* | TBD* | | | Core Training | | | | | | | SW 101
Introduction to
Adoption | Introduces DHS and private adoption workers to basic adoption policies and practices. | DHS
Staff | All PIP
related
changes
incorporated
by 5 th Quarter | 5th Quarter | 2 | 1 | | FP 202
PS-MAPP for
Home Study | Orients home study workers to the components of the PS-MAPP program, develops skills in the use of the assessment and selection tools of the PS-MAPP program and identifies PS-MAPP "preparation and selection" team strengths and needs. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 ^{sr} Quarter Ongoing | 3 | 2 | | Course Number and Title | Brief Course Syllabus | Training
for
Whom | Date
Curriculum
Completed | Target
Quarter of
Initial Course
Offer | Times
Offered | Duration in Days | | | | |--|--|--|---|---|------------------|------------------|--|--|--| | SW 341 Working with Native American Families | Prepares participants to most effectively meet the needs of Native children through understanding the rationale for ICWA and its importance in maintaining Native American cultural identity, utilizing best practice strategies in casework, establishing meaningful partnerships among all stakeholders, and complying with the federal and state ICWA requirements. | DHS
Staff
JCS Staff
Providers | All PIP
related
changes
incorporated
by 4 th Quarter | 4 th Quarter | 1 | 1 | | | | | | New Child Protective Training | | | | | | | | | | SP 100
Overview of
Child Welfare | This is basic information that will inform you about the DHS and your job. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter Ongoing | WEB &
OJT | 0.3 | | | | | CP 101
DHS Manual | Familiarizes staff with the employee's manual and how to use it. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | | WEB &
OJT | 1 | | | | | CP 102
STAR Tutorial | Becomes familiar with the STAR system prior to attending Basic Training and the skill demonstration portion of STAR training. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quart
Ongoing | WEB &
OJT | 0.3 | | | | | Course Number and Title | Brief Course
Syllabus | Training
for
Whom | Date
Curriculum
Completed | Target
Quarter of
Initial Course
Offer | Times
Offered | Duration in Days | |--|--|-------------------------|---|---|------------------|------------------| | SP 103 Legal Fundamentals | Be able to identify terms necessary to understand basic court proceedings and DHS services, describe the role of each participant in the court process, identify who are mandatory reporters, describe how mandatory reporters report abuse, and understand the different types of hearings. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | | WEB &
OJT | 0.3 | | SP 105 Substance Abuse Fundamentals | Understand addiction and what it does to the brain, be able to identify indicators of substance abuse, identify the effects of various substances on the body, and identify the different types of substance abuse treatment. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | | WEB &
OJT | 0.3 | | SP 106 Domestic Violence | Be able to identify the dynamics of domestic violence, the indicators of domestic violence, how domestic violence impacts children, and identify various domestic violence resources. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter Ongoing | WEB &
OJT | 0.3 | | SP 107
Impact of Abuse
on Child
Development | Be able to identify the dynamics of domestic violence, the indicators of domestic violence, how domestic violence impacts children, and various domestic violence resources. | DHS
Staff | All PIP related changes incorporated by 4 th Quarter | 1 st Quarter Ongoing | WEB &
OJT | TBD* | | Course Number and Title | Brief Course Syllabus | Training
for
Whom | Date
Curriculum
Completed | Target
Quarter of
Initial Course
Offer | Times
Offered | Duration in Days | |---|---|-------------------------|---|---|------------------|------------------| | SP 108 OJT Basic Training | Will be able to identify healthy strivings, vision, courage, partnership, helping relationships, principles for developing CPW-client relationship, core conditions of the helping relationship, techniques for building rapport, use of authority in child protective services, guiding principles for conducting strength-based assessments, etc. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter Ongoing | WEB &
OJT | TBD* | | CP 200
Basic CP
Training | An overview of knowledge and skills identified as critical to the Child Protective Worker. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter
Ongoing | 4 | 5 | | SP 301 Impact of Domestic Violence & Substance Abuse | Focuses on the importance of identifying domestic violence and substance abuse dynamics in child protective cases. The training utilizes case example and case consultation techniques to provide participants with the opportunity to translate the principles learned during the assessment process. | DHS
Staff | All PIP
related
changes
incorporated
by 4 th Quarter | 1 st Quarter
Ongoing | 2 | 2 | | SP 533 Shared Parenting to Assure Safety, Well-being & Permanence | Develops and enhances basic skills of staff and supervisors in Iowa who are responsible for supporting alliance building between foster/adoptive birth families. | DHS
Staff | 1 st Quarter | 1 st Quarter | 20 | 1 | | Course Number and Title | Brief Course Syllabus | Training
for
Whom | Date
Curriculum
Completed | Target
Quarter of
Initial Course
Offer | Times
Offered | Duration in Days | |---|--|--|------------------------------------|---|--|------------------| | SP 831
Data Informs Us | Helps supervisors and leadership increase their skill in using child welfare data to inform practice, support supervision and obtain results | DHS
Supervis
ors | 1 st Quarter | 1 st Quarter | 18 | 1.5 | | SP 392 Tough Problems, Tough Choices | Effectively utilize the Tough Problems, Tough Choices:
Guidelines for Needs-Based Service Planning in Child
Welfare Guidelines in supervision, case planning and case
management. | DHS
Staff | 1 st Quarter | 1 st Quarter | ICN & Phone | 2 | | PS-MAPP
Training for
Foster/Adoptive
Families and
Treatment | Prepares participates with a clear understanding of what being a foster or adoptive parent really are through a series of ten focused sessions. A separate training is for treatment families. | Foster
and
Adoptive
Families | 1 st Quarter | 1 st Quarter | 115 | 5 | | New Services
Worker
Notebook Guide | Each new employee will receive a copy of "New Services Worker Notebook Guide" that includes training modules for classes and on the job training for new employees to equip them with the tools and skill needed to complete their job. | New
Workers | 1 st Quarter
Ongoing | 1 st Quarter
Ongoing | TBD
based on
number
of new
workers | 3 | | Family Team
Decision
Making Training | Emphasizes engagement skills for working with families. Develop skills to facilitate a family team meeting that accomplishes reasonable and meaningful goals by assessing family needs and developing a plan based on their strengths and needs. | DHS
staff
JCS staff
Providers | 3 rd Quarter | 4 th Quarter | 18
Proposed | 3 | | Course Number and Title | Brief Course Syllabus | Training
for
Whom | Date
Curriculum
Completed | Target
Quarter of
Initial Course
Offer | Times
Offered | Duration in Days | |--|---|---------------------------|---------------------------------|---|------------------|------------------| | Supervisor
Training | Training will be held on clinical supervision to utilize team building that mentors and retains staff as part of the U of Iowa grant with yearly reports and evaluation. Implement supervisor curriculum statewide, one service area at a time | Super-
visors | 4 th Quarter | 5 th Quarter | TBD | TBD | | Coaching and
Mentoring
FTDM Practice | Develop skills to coach and mentor in family team meeting practice. | DHS
Super-
visors | 6 th Quarter | 6 th Quarter | 10 | 3 | | FTDM Seminar | Provide ICN Practice Seminars using interactive video for practice consultation [monthly during initial implementation 8/1/04 to 01/01/05. | FTDM
Facilita-
tors | 4 th Quarter | 4 th Quarter | 3 | .25 | | Community Partnership Building Trust Based Relationships | Emphasizes engagement skills for working with families. | CPPC sites | 1 st Quarter | 1 st Quarter | TBD* | 2 | | Community Partnership Family Team Meeting Facilitation | Develop skills to facilitate a family team meeting that accomplishes reasonable and meaningful goals by assessing family needs and developing a plan based on their strengths and needs. | CPPC sites | 1 st Quarter | 1 st Quarter | TBD* | 2 | #### PIP RELATED TRAINING: ONE-TIME OFFERINGS AND TRAINING TO BE DEVELOPED | Course Number
and
Title | Brief Course Syllabus | Training for Whom | Quarter
Curriculum
Completed | Target
Quarter of
Initial
Course
Offer | Times
Offered | Duration
in Days | |---|---|------------------------------|---|--|------------------|---------------------| | Timeliness of
Initiating
Investigation:
STAR Changes | Reinforces performance expectations, reviews policy for timeliness of investigations, introduces STAR data element changes. | Child
Protective
Staff | 1 st Quarter | 1 st Quarter | 1 | .3 | | | Provide current service workers with an understanding of the principles of permanency for children and of the effects the lack of permanency has for their clients. Provides the SW with tools for achieving safety,
stability, and permanency for families in their caseload. | | | | TBD* | TBD* | | Preventing Reentry of Children into Foster Care | Utilize National Resource Center for Foster Care and Permanency for technical assistance including curriculum on practice strategies to prevent reentry of children into foster care. | DHS staff | Developed with NRC by 4 th Quarter | 5 th Quarter | | | | Foster Care | Develop curriculum on permanency that includes concurrent planning, permanency planning, reasonable efforts to achieve the permanency goal, timely adoption, through use of the National Resource Center for Foster Care and Permanency Planning and for Legal and Judicial | | | | | | | Tough Problems,
Tough Choices:
Guidelines for
Needs-Based
Service Planning
in Child Welfare | Provide statewide ICN [interactive video conferencing] and CIDS [phone conferencing] training by the authors to staff regarding: Using Guidelines in Daily Practice Using Guidelines as a Supervisory Tool Using Guidelines in Substance Abuse Cases [focus on meth abuse] | DHS staff Supervisors DHS staff | 1 st Quarter | 1 st Quarter | 1 | .5
.5
.5 | |--|---|---------------------------------|-------------------------|-------------------------|------|----------------| | Meth Specialist
Training | Specialists will be provided with Substance Abuse training in partnership with Iowa Department of Public Health on Substance Abuse to respond to Meth abuse effecting children in Iowa. | Meth
Specialists | 1 st Quarter | 1 st Quarter | 2 | 1 | | Domestic
Violence Issues
and Safety of
Children | Partner with the Attorney General's office and the Iowa Coalition Against Domestic Violence to train DHS front-line workers on Domestic Violence issues impacting the safety of children. | DHS staff | 4 th Quarter | 4 th Quarter | TBD* | TBD* | | One Family One Plan | Skills for developing case plan with families involved with multiple agencies. Review protocol and policy changes. CW redesign training for DHS staff on case flow & document changes. | DHS staff JCS staff Providers | 5 th Quarter | 5 th Quarter | TBD* | 2 | | Preparing Youth | | Foster and
Adoptive
Parents | 3 rd Quarter | 3 rd Quarter | | | |---|---|-----------------------------------|-------------------------|-------------------------|------|---| | for Successful
Transition to
Self-Sufficiency | for preparing and assisting older adolescents in foster care for successful transition to self-sufficiency. | Providers | | | TBD* | 1 | | | | DHS staff | | | | | | | | | | | | | ### **FUTURE ADVANCED TRAINING** | Course Number
and
Title | Brief Course Syllabus | Training
for Whom | Quarter
Curriculum
Completed | Target
Quarter of
Initial
Course
Offer | Times
Offered | Duration
in Days | |--------------------------------------|--|----------------------|------------------------------------|--|------------------|---------------------| | Functional
Assessment
Training | The functional assessment of the family includes existing assessments, both informal and formal, and contains the current strengths, needs and risks of the child and family. The assessment will identify the critical underlying issues that must be resolved for the child to live safely inside his/her family independent of outside supervision. | DHS Staff | 4 th Quarter | 5 th Quarter | TBD* | TBD* | | Course Number
and
Title | Brief Course Syllabus | Training
for Whom | Quarter
Curriculum
Completed | Target
Quarter of
Initial
Course
Offer | Times
Offered | Duration in Days | |--------------------------------|-----------------------|----------------------|------------------------------------|--|------------------|------------------| | Kinship/Relati
ve Placement | To be developed | DHS staff JCS staff | 5 th Quarter | 5 th Quarter | TBD* | 1 | ^{*} TBD = To be determined. ** Web based training accessible to all DHS employees. All Child Protection web-based Training is accessible to DHS employees, providers, court staff, and the public. #### **National Resource Centers** The IDHS will continue to utilize technical assistance/training offered through the National Resource Centers over the next five years to strengthen overall training via curriculum consultation and training. See chart below for suggested utilization. | National Resource Center | Training Needs | |---|---| | National Center on Substance Abuse and Child Welfare http://www.ncsacw.samhsa.gov/ | Substance abuse [Meth] cross trainingDrug and HIV affected infants | | National Child Welfare Resource Center for Family-Centered Practice http://www.cwresource.org/ | Individualized functional Assessment skills Strength base and achieving permanency Facilitation Family/group conferencing Supervisors - coaching Case Consultation Re-entry Family centered practice | | National Child Welfare Resource Center on Legal and Judicial Issues http://www.abanet.org/child/rclji/aboutus.html | ASFA Attorney/judge training Non-adversarial case resolution/mediation Permanency Model court orders | | National Resource Center | Training Needs | |---|---| | National Resource Center on Child Maltreatment | Functional and safety assessment tools | | http://gowi.org/nrccm | | | | | | National Resource Center for Foster Care and Permanency Planning | Stability of placement & re-entry | | http://guthrie.hunter.cuny.edu/socwork/nrcfcpp | Concurrent planning & permanency planning | | | Reasonable Efforts | | | o Timely Adoption | | National Child Welfare Resource Center on Legal and Judicial Issues | Stability of placement & re-entry | | www.aganet.org/child | o Concurrent planning & permanency planning | | | Reasonable Efforts | | | Timely Adoption | | Iowa Department of Human Services Appendix IV | |---| Child And Family Services Review Program Improvement Plan
54 | | | #### Winnestie k Allemaker Kossuth Howard Winne CPPC bago Chy Palo Alto Hancork O'Rrien Cerro Gard Flayd Chicken CPPC CP PC Chyton CPPC CPPC Black Hawle Burkanan Delaware Duhany Ida Hardin Jones Jacks Crawford Greene Suty Marshall Carroll CPPC CPPC Clinton Cedar Harrison Shehy Guthrie Dalla Poweshiel lew a Muscatine Adair Madison Warren Marion Keekuk Red - 1997 site Wapella Chale Lucas Jefferson Unden Adams Blue = 2001 rites CPPO Green = 2003 sites Fremant Page Van Buren Taylor Ringgold Davis Deratur Wayne #### **Community Partnerships for Protecting Children** Community Partnerships for Protecting Children (CPPC) [http://www.dhs.state.ia.us/cppc/index.htm] provide community based links between child welfare and other systems such as domestic violence, substance abuse, public health, schools, and housing. The goal will be to have CPPC statewide by July 1, 2007. CPPC has four key strategies to support linkages at the family level, neighborhood, and the community level: 1. An individualized course of action is implemented for all children and families who are identified by the community members as being at substantial risk of child abuse and neglect. In Iowa, this approach is referred to as Family Team Decision-Making. If communities are to work together to reduce the incidence of child abuse and neglect, no one response can serve each and every family's needs. In Community Partnership sites, a family team meeting is convened with families, neighbors, and local service providers that result in tailor-made plans designed to support the family and ensure the safety and well-being of the children in that family. These plans identify the specific activities to be carried out by parents, friends, extended families, and other formal and informal supports. Action plans build on the - strengths of families as opposed to focusing on their weaknesses and adapt to cultural and racial norms that vary from family to family. - 2. Each partnership
organizes a network of neighborhood and community supports. Each partnership creates a network of agencies, neighborhood groups and families to support the overall mission of the community child protection. Core members of networks include: schools, faith institutions, mental health professionals and healthcare providers, substance abuse and domestic violence programs, police, child care providers, parents groups, and of course, the public Child Protective Services (CPS) agency. Networks develop community "hubs" places that provide the base of operations for partnership-related activities in the area. CPS staff who are linked with these hubs are easily accessible to families, work closely with other service providers, and learn more about the unique characteristics of the community in which they work. - 3. The child protection service (CPS) agency begins to adopt new policies, practice, roles and responsibilities. In order to take a leadership role in the partnership, DHS needs to change the way we responds to reports of maltreatment, while still fulfilling our legal mandate to protect children from abuse and neglect. This process means teaching staff different skills for working with families in the system. If the child's immediate safety needs are met, but the family is still in need of help, then the worker connects parents to the services and resources they may need by first conducting a thorough assessment. DHS is also expected to act as "safety consultants" to other members of the partnership network assisting teachers, pediatricians, family support workers and residents in determining what they can contribute to child safety in the community, and how to effectively intervene when a child is at risk of harm. - 4. Each partnership establishes a local decision-making body that reviews the effectiveness of community child protection and engages community members to participate in and support the initiative. Each site forms a decision-making group to create the structure for the local partnership. This group takes responsibility for setting the ongoing direction of the partnership and leads efforts to reach out to neighborhood residents, parents, local faith institutions, and schools and to inform the broader public about the purposes and benefits of community child protection. In addition, this group takes primary responsibility for self-evaluation. The following training and supports are available as requested by individual sites for implementing CPPCs including: - Financial Support - Training and TA - Developing Local Facilitators and Trainers - Community Presentation - Domestic Violence Consultation ## **Community Partnership for Protecting Children (CPPC) Task Group** | ID# | Task# | Task Name | Duration | Start | Finish | Responsible | Linkage | |-----|-------|--|----------|---------|---------|------------------------|---------| | 1 | 1 | Project Management & Reporting | | | | | | | 2 | 1.1 | Work Plan | | | 5/04 | Sandy Lint | 5.3 | | 3 | 1.2 | Meeting Summaries for IT | | 2/13/04 | 9/30/04 | Sandy Lint | | | 4 | 2 | Establish Charter | | | | | | | 5 | 2.1 | Establish work group | | 2/13/04 | 4/08/04 | Sandy Lint | | | 6 | 2.2 | Finalize charter | | | 7/01/04 | IT / Sandy Lint | 5.3 | | 7 | 2.3 | Finalize work plan | | 2/13/04 | 6/15/04 | CPEC-Task Group/IT | 5.3 | | 8 | 3 | Review & Analysis | | | | | | | 9 | 3.1 | Reviewed existing CPPC work plan | | 5/01/04 | 5/15/04 | Sandy Lint/ IT/ SAMs/ | | | | | | | | | CPEC-Task Group | | | 10 | 3.2 | Reviewed FTM standards | | 4/15/04 | 5/15/04 | CPEC-Task Group | | | 11 | 3.3 | Reviewed history of CPPC pilots | | 4/15/04 | 5/15/04 | CPEC-Task Group | | | 12 | 3.4 | Reviewed CPPC reports & | | 6/01/04 | 7/01/04 | Sandy Lint / CPEC-Task | | | | | implementation | | | | Group | | | 13 | 3.5 | Reviewed funding streams | | 4/15/04 | 7/01/04 | Sandy Lint | 5.4 | | 14 | 4 | Develop Recommendations | | | | | | | 15 | 4.1 | Combine Community Partnership Executive | | 3/15/04 | 1/15/04 | Sandy Lint | 5.3 | | | | Committee w/ redesign CPPC task group | | | | | | | 16 | 4.2 | CPPC rollout determine by SAMs' service area | | 4/28/04 | 5/12/04 | Wendy Rickman / Vern | 5.1 | | | | plans | | | | Armstrong | | | 17 | 4.3 | . | | 5/27/04 | 6/15/04 | Sandy Lint / CPEC-Task | 5.1 | | | | are developed | | | | Group / IT | | | 18 | 4.4 | Develop protocol for CPPC decision-making | | 6/01/04 | 7/15/04 | Sandy Lint / CPEC-Task
Group / IT | 5.5 | |-----------|--------|---|---------------|----------|----------|--------------------------------------|---------------| | 19 | 4.5 | Funding recommendations | | 5/26/04 | 7/01/04 | Sandy Lint / CPEC-Task
Group | 5.1, 5.2, 5.3 | | 20 | 5 | Implementation | | | | - | | | 21 | 5.1 | Expansion to new sites | | | | | | | 22 | 5.1.1 | Presentation & materials for SAMs | | 6/15/04 | 7/30/04 | Sandy Lint | | | 23 | 5.1.2 | SAMs' develop CPPC rollout plans for service | | 8/01/04 | 10/01/04 | SAMs/Sandy Lint | 5.2 | | | | area | | | | | | | (continue | ed) Co | ommunity Partnership for Protecting Children (CPP | C) Task Group |)
) | | 1 | | | ID# | Task # | Task Name | Duration | Start | Finish | Responsible | Linkage | | 24 | 5.1.3 | SAMs' submit rollout plans to task group | | | 10/01/04 | SAMs | 5.3.2 | | 25 | 5.1.4 | CPPC task group reviews CPPC rollout plans | | 10/02/04 | 11/02/04 | CPEC/CPPC task group | 5.3.2 | | | | and makes recommendations | | | | | | | 26 | 5.1.5 | SAMs notify new CPPC sites | | 11/15/04 | 12/15/04 | SAMs | 5.3.1 | | 27 | 5.1.6 | New CPPC sites CPPC develop | | 2/01/05 | 9/30/05 | New CPPC sites / | 5.3.1 | | | | implementation plans | | | | Sandy Lint | | | 28 | 5.2 | Education, Training & Technical Assistance | | | | | | | 29 | 5.2.1 | New sites orientation | | 1/15/05 | 3/15/05 | Sandy Lint / PCAI | 5.1 | | 30 | 5.2.1a | New site orientation | | 2/15/05 | 4/15/05 | Sandy Lint / PCAI | 5.1 | | 31 | 5.2.1b | Disseminate materials, tracking and | | 2/15/05 | 4/15/05 | Sandy Lint / PCAI | 5.1 | | | | evaluation tools | | | | | | | 32 | 5.2.1c | Coordinate peer support | | 2/15/05 | 4/15/05 | Sandy Lint / PCAI | 5.1 | | 33 | 5.2.2 | Community Family Team Meeting (FTM) | | | | | Training | | | | Training | | | | | committee | |-----------|--------|---|----------------|----------|----------|--------------------------------------|-----------| | 34 | 5.2.2a | Develop contract with Child Welfare
Group | | 9/01/04 | 9/30/04 | Sandy Lint | | | 35 | 5.2.2b | Develop CPPC sites' training
contact list | | 9/01/04 | 9/30/04 | Sandy Lint | | | 36 | 5.2.2c | Transition coordination to ISU contract | | 9/01/04 | 9/30/04 | Sandy Lint / Margie
Poorman | | | 37 | 5.2.2d | > Schedule training | | 10/01/04 | 11/01/04 | Sandy Lint, SAMs, Mary
Jo Beclman | 5.1 | | 38 | 5.2.2e | Implement community FTM training | | On-going | On-going | Sandy Lint | | | 39 | 5.2.3 | j O | | | | | | | 40 | 5.2.3a | > Develop Train-the-trainers curriculum | | 1/01/04 | 4/01/04 | Sandy Lint / Child
Welfare Group | | | 41 | 5.2.3b | Implement train-the-trainer
curriculum/workshop | | 1/01/04 | 4/01/04 | Sandy Lint / Child
Welfare Group | | | 42 | 5.2.3c | Develop criteria/approval process for
trainers | | 4/01/04 | 7/01/04 | CPEC-Task Group /Training Committee | | | (continue | ed) Co | ommunity Partnership for Protecting Children (CPI | PC) Task Group | 9 | | | | | ID# | Task # | Task Name | Duration | Start | Finish | Responsible | Linkage | | 43 | 5.2.3d | Mentoring & coaching
for trainers | | 3/01/04 | 9/030/04 | Sandy Lint / Child
Welfare Group | | | 44 | 5.2.3e | Develop mechanism for
reimbursement | | 3/01/04 | 5/01/04 | Sandy Lint/ PCAI | | | 45 | 5.2.3f | Evaluate trainers & implement | | 3/01/04 | 9/30/04 | Child Welfare Group / | 5.3.2 | | | | approval process | | | CPEC-Redesign | | |----|--------|--|---------|----------|-------------------|--| | 46 | 5.2.4 | ** | | | or no more sign | | | 47 | 5.2.4a | > Revise curriculum | 6/01/04 | 7/15/04 | Sandy Lint | | | 48 | 5.2.4b | Reserve location and dates | | 5/15/04 | PCAI | | | 49 | 5.2.4c | > CPPC sites identify participants | 5/15/04 | 7/01/04 | CPPC sites / PCAI | | | 50 | 5.2.4d | > Register participants | 5/15/04 | 7/01/04 | CPPC sites / PCAI | | | 51 | 5.2.4e | Order materials and assemble
manuals | 6/01/04 | 7/15/04 | Sandy Lint / PCAI | | | 52 | 5.2.4f | > Train presenters | 7/22/04 | 7/23/04 | PCAI | | | 53 | 5.02.5 | Community Networking Workshop | | | | | | 54 | 5.2.5a | Curriculum development | 1/15/04 | 6/01/04 | Sandy Lint/PCAI | | | 55 | 5.2.5b | Feedback from CPAC | 6/09/04 | 6/09/04 | CPAC / PCAI | | | 56 | 5.2.5c | | 8/01/04 | 8/30/04 | CPAC / PCAI | | | 57 | 5.2.5d | Networking workshop available to
sites | 9/01/04 | 9/30/05 | PCAI | | | 58 | 5.2.6 | Annual CPPC Conference | | | | | | 59 | 5.2.6a | Feedback from CPEC/CPAC | 6/09/04 | 9/30/04 | CPEC/CPAC/PCAI | | | 60 | 5.2.6b | Reserve location and set dates | 7/15/04 | 7/30/04 | PCAI | | | 61 | 5.2.6c | Coordinate presenters/registration/ | 6/09/04 | 11/15/04 | PCAI | | | | | logistics/materials | | | | | | 62 | 5.2.6d | > CPPC Conference | | 11/??/04 | PCAI | | | 63 | 5.2.7 | Presentations to Targeted Stakeholders | | | | | | 64 | 5.2.7a | Identify targeted groups | | On-going | Sandy Lint | | | 65 | 5.2.7b | ε | | On-going | Sandy Lint | | | 66 | 5.2.7c | Presentations | | On-going | Sandy Lint | | | (continue | d) Co | ommunity
Partnership for Protecting Children (CP | PC) Task Grou | р | | | | |-----------|--------|---|---------------|---------|----------|--|---------| | ID# | Task # | Task Name | Duration | Start | Finish | Responsible | Linkage | | 67 | 5.2.8 | Peer Support Network | | | | | | | 68 | 5.2.8a | Update & maintain peer support
contact list & post to website | | 1/01/04 | 3/01/04 | Sandy Lint | | | 69 | 5.2.8b | Develop and maintain peer support
procedures | | 1/01/04 | 3/01/04 | Sandy Lint | | | 70 | 5.2.9 | Domestic Violence (DV) Education | | | | | | | 71 | | Develop contract with ICADV for
case consultation and training | | 9/01/04 | 9/30/05 | Sandy Lint / ICADV | | | 72 | | Develop procedures and coordinate DV case consultation | | 1/01/04 | 3/30/04 | Sandy Lint / ICADV | | | 73 | | > Coordinate DV training | | 1/01/04 | 6/20/04 | Sandy Lint / ICADV /
Margie Poorman | | | 74 | 5.3 | CPPC Committees | | | | | | | 75 | 5.3.1 | Community Partnership Advisory Committee (CPAC) | | | | | | | 76 | 5.3.1a | Regional CPAC meets 4 times per
year | | | On-going | | | | 77 | 5.3.1b | Regional CPAC identified agenda
topics & partners | | | On-going | | | | 78 | 5.3.1c | Partner attendance and agenda items
coordinated | | | On-going | | | | 79 | 5.3.1d | Statewide CPAC meets 2 per year | | | On-going | | | | 80 | 5.3.1e | > | | | 7/01/05 | SAMs / CPEC | | |-----------|--------|---|----------------|---------|----------|--------------------|------------| | | | ransition regional CPAC meetings | | | | | | | | | to service area meeting | | | | | | | 81 | 5.3.2 | Community Partnership Executive Committee | | | | | 1.1, 2.2 | | | | (CPEC) | | | | | , | | 82 | 5.3.2a | Combine CPEC with redesign | | 4/01/04 | 9/30/04 | CPEC-task group | | | | | committee for 6 months to focus on | | | | | | | | | redesign | | | | | | | 83 | 5.3.2b | Meet every 2 weeks for 6 months | | 4/01/04 | 9/30/04 | CPEC-task group | | | 84 | 5.3.2c | Recommendations for rollout | | 4/01/04 | 5/15/04 | CPEC-task group | | | (continue | ed) C | ommunity Partnership for Protecting Children (CPI | PC) Task Group | p | | | | | | | | | | | | | | ID# | Task # | Task Name | Duration | Start | Finish | Responsible | Linkage | | 85 | 5.3.2d | Recommendations for training | | | On-going | CPEC-task group | Training | | | | | | | | | committee | | 86 | 5.3.2e | Recommendations for policy and | | | On-going | CPEC-task group | Other | | | | practice | | | | | committees | | 87 | 5.4 | Funding to Support CPPC | | | | | | | 88 | 5.4.1 | Local and state coordination | | 4/01/04 | 7/01/04 | DHS administration | | | 89 | 5.4.2 | Family Team Meetings | | 4/01/04 | 7/01/04 | DHS administration | Other | | | | | | | | | committees | | 90 | 5.4.3 | Community/Neighborhood Networking | | 4/01/04 | 7/01/04 | DHS administration | | | 91 | 5.5 | Communication and Public Relations | | | | | | | 92 | 5.5.1 | Develop internal/external communication plan | | 6/15/04 | 9/30/04 | Sandy Lint | 5.1.2, | | | | | | | | | 5.3.2, 4.4 | | 93 | 5.5.2 | Maintain website | | | On-going | Sandy Lint | | | 94 | 5.5.3 | | | On-going | Sandy Lint | | |-----|-------|---|---------|----------|---------------------------------------|-------| | | | materials for dissemination | | | | | | 95 | 6 | | | | | | | 96 | 6.1 | | | | | | | 97 | 6.1.1 | Schedule & coordinate QSR for new CPPC sites | 7/1/04 | 6/30/05 | Jane Kieler, Sandy Lint | 5.1.2 | | 98 | 6.1.2 | Conduct QSR for new CPPC sites | 7/1/04 | 6/30/05 | Jane Kieler, Sandy
Lint/CPPC Sites | 5.1.2 | | 99 | 6.1.3 | QSR results presented to CPPC local shared decision-making committee | 7/1/04 | 6/30/05 | Jane Kieler, Sandy Lint | | | 100 | 6.1.4 | Shared decision-making committee develops plan base on QSR results | 7/1/04 | 6/30/05 | CPPC Sites | 5.1.6 | | 101 | 6.2 | Tracking & Evaluating | | | | | | 102 | 6.2.1 | CPPC sites develop tracking of inputs, outputs, indicators and outcomes | 1/15/04 | 9/30/04 | CPPC Sites | | | 103 | 6.2.1 | Develop statewide data collection for implementation | 1/15/04 | 9/30/04 | Sandy Lint | | # PARTICIPANTS IN THE PROGRAM IMPROVEMENT PLAN PROCESS #### **Administrative Leadership and Oversight** Kevin Concannon, Director Iowa Department of Human Services . Sally Titus Cunningham, Deputy Director Field Operations Iowa Department of Human Services Mary Nelson, Division Administrator Division of Behavioral, Developmental and Protective Services Protective Services Iowa Department of Human Services Jim Krogman, Manager Field Operations Support Unit Iowa Department of Human Services David Boyd, State Court Administrator Judicial Branch Ken Riedel, Service Area Manager Field Operations Iowa Department of Human Services Bill Gardam, Division Administrator Division of Results Based Accountability Iowa Department of Human Services Roger Munns, Communications Officer Iowa Department of Human Services Krystine L. Lange, CFSR State Lead Behavioral, Developmental, and Protective Services Iowa Department of Human Services #### CFSR PIP Oversight | Co-Chair
Cheryl Zach, FOSU
Iowa DHS | Co-Chair
Krystine L. Lange, BDPS
Iowa DHS | Margie Poorman, Training
Officer, Iowa DHS | |---|---|--| | Charlcie Carey, BDPS | Gail Barber, Director | Jeff Terrell, RBA | | Iowa DHS | Court Improvement Project | Iowa DHS | | Ken Riedel, Ames
Service Area
Administrator
Iowa DHS | Steve Smith, Chief, 1 st Judicial District Juvenile Court Services | Alpha Goombi, former ICWA specialist for the Ponca Tribe of Nebraska | | Jane Kieler, BDPS | Barry Bennett, BDPS | Jim Chesnik, BDPS | | Iowa DHS | Iowa DHS | Iowa DHS | Ann Harmann, Coalition for Children's and Family Services Child and Adolescent Guidance Center Dave Stout, Des Moines Child and Adolescent Iowa DHS Mike Mitchell, Four Oaks Peg DeArmond, Quakerdale Sandy Lint, BDPS Cedar Rapids, Iowa New Providence, Iowa Iowa DHS Jeff Regula, PhD., BDPS Rosemary Norlin, BDPS Iowa DHS Iowa DHS #### **CFSR Program Improvement Plan Structure Proposal** #### ADMIN TEAM AGREEMENT [BETWEEN PARTNER DEPARTMENTS] FACILITATED BY DIVISION ADMINSTRATORS #### CFSR Oversight Committee Responsibilities - Coordinate Information Flow Between Teams - 2. Provide Administrative Updates of Progress - 3. Faciliatate and Coordinate Technical Assistance - 4. Assist with or Facilitate Systems I ssues Decision Making - 5. Plan coordination and integration within 4B & existing costructs and strategic planning - 6. Reports to the DHS Administrative Review Team Members Recommended: CIP, JCS, DE, DPH, DHS-RBA,BDSP[lead], FOSU, one member of each analysis team. legislator. SAM. Co-Leads: Cheryl Zach & Krys Lange #### Analysis Team 1 Outcome S1: Children are, first and foremost, protected from abuse and neglect Assigned: 1. Recurrence Maltreatment, timeliness of investigations, risk of harm Service Area: Dubuque, Lead Susan Davison #### **Analysis Team 2** Outcome S1: Children are, first and foremost, protected from abuse and neglect, Outcome P1: Children have permanency and stability in their living situation Assigned: 2. Abuse in Foster Care, 3. Foster Care Re-entries Service Area: Davenport, Lead Gary Hoxmeier #### Analysis Team 3 Outcome P1: Children have permanency and stability in their living situation; Assigned: 4. Permanency Goal for Child, Permanency goal of other permanent planned 14. Mehtal Health Needs; Length of time to permanency and adoption Service Area: Ames Service Area, Lead Roxanne Thompson #### Analysis Team 4 Outcome P2: The continuity of family relationships and connections is preserved for children Service Area: Council Bluffs. Lead Jack Slausen Service Area: Council Bluffs, Lead Jack Slausen Assigned: Foster Child visiting family members, 9. Relative placement Preserving connections; relationship of child in care with parent #### Analysis Team 5 Outcome WB1: Families have enhanced capacity to provide for their children's needs Service Area: Waterloo, Lead Jan Pratt Assigned: 10. Child & family involvement in case planning 11. Worker visits with child, 12. Worker visits with parent; Assessment of family, foster family and child's needs #### Analysis Team 6 Item 29: Case Review, Foster Parent Notification and Opportunity to be Heard Lead: Gail Barber, Court Improvement Project #### **Analysis Team 7** Item 31: Qualitity Assurance, Quality Assurance System that evaluates the quality of services, assesses the service deliversystem, provides relevent reports, and evaluates PIP measures Lead: Krys Lange #### **Analysis Team 8** Item 36: Agency Responsiveness to the Community, ICW Issues Lead: Barry Bennett #### Analysis Team 9 Item 31: Qualtity Assurance, Quality Assurance System that evaluates the quality of services, assesses the service delivery system, provides relevent reports, and evaluates PIP measures Lead: Krys Lange #### Analysis Team 9 Systemic Factor: Training Lead: Margie Poorman; Wendy Rickman #### Analysis Team 10 Systemic Factor: Service Array Lead: Jane Kieler #### Analysis Team 11 Systemic Factor: Foster and Adoptive Parent Licensing, Recruitment, and Retention Lead: Ken Riedel & Jim Daumueler #### COMMITTEES WORK DRAFTS #### FINAL REPORT RECIEVED & PUBLISHED Provider Strategies Court Strategies JCS Strategies 1. SAMS R EVIEW COMMITTEE DRAFTS 2. OVERSIGHT COMMITTEE COMPILES FINAL REPORT R EQUIREMENTS
AND COMMITTEE DRAFTS 3. ESTABLISH ADMINISTRATIVEP ARTNERSHIP TEAM 4. ADMINISTRATIVE REVIEW [MARY NELSON COORDINATES] 5. PUBLISH DRAFT CHILD WELFARE PARTNERSHIP GROUP REVIEW AND 45 DAY DRAFT TO FEDERAL PARTNERS 6. REVISIONS BASED ON FEDERAL REVIEW AND COMMENTS 7. 90 DAYS FINAL REPORT TO FEDERAL PARTNERS #### RESOURCE AVAILABILITY National Resource Centers: Family Centered Practice, Legal and Judicial Issues, Foster Care and Permanency Planning, Information and Technology, Organizational Improvement, Special Needs Adoptions, Community-Based Family Resource and Support Programs, Substance Abuse, ICWA State Data Support: State Data Technical Assistance DHS Program Managers: Policy & Practice Technical Assistance Other Arranged by Request #### Child And Family Services Review Program Improvement Plan #### **Analysis Team 1 Recurrence of Maltreatment, Timelines of Investigations** Sue Davison, Social Work Supervisor III Brent Andresen, Budget Analyst III Dubuque Service Area Iowa Department of Human Services Tom Hoelscher – Juvenile Court Officer IV 1st Judicial District Debby Huisinga, Social Work Supervisor Iowa Department of Human Services Gary Lippe, Service Area Manager Dubuque Service Area Vickie Miene, Area Director Lutheran Services in Iowa Angela Petsche, Community Liaison Iowa Department of Human Services Kathy Ripple, Visiting Nurse Association Nancy Zacher –Fett, Chair of Social Work Finley Hospital Karen Tjossem, Social Work Supervisor Iowa Department of Human Services Julie Woodyard, Director of Programming Hillcrest Family Services Cheryl Zach, FOSU Davenport Service Area Iowa Department of Human Services Department, Loras College #### **Analysis Team 2 Permanency** Co-Chair Co-Chair Liz Homrighausen, Social Work Cherry McLimans, Executive Officer II Supervisor III Davenport Service Area Gail Barber, Director Jim Chesnik, BDPS Court Improvement Project Iowa Department of Human Services Pat Hendrickson, Chief Juvenile Court Gary Hoxmeier, Social Work Supervisor II Officer 7th Judicial District Iowa Department of Human Services Karon Lewis, Social Work Supervisor II Lorrie Miller, Administrative Assistant II Iowa Department of Human Services Iowa Department of Human Services Kristine Royster-Teitle, Social Worker II Wendy Rickman, Service Are Manager, Davenport Service Area Iowa Department of Human Services Judy Silverman, Foster Parent Liaison Darold VanZele, Management Analyst III Iowa Department of Human Services Michael Wilcox, Social Worker VI Department of Inspections and Appeals # Analysis Team 3 Permanency Goal of APPLA; Mental Health, Length of Time to Permanency Chair Roxanne Thompson, Social Work Jaili Cunningham, Management Analyst III Supervisor III Iowa Department of Human Services Ames Service Area Audrey Dunn, FOSU Jane Kieler, BDPS Iowa Department of Human Services Iowa Department of Human Services Susan Klaessy, Assistant County Attorney Doug Koons, Social Work Supervisor Marshall County Iowa Department of Human Services Brenda McClure, Social Work Supervisor Deb Obrien, Iowa Department of Human Services Assault Care Center Ruth Phillips Kristi Schrad, Social Work Supervisor Lutheran Services of Iowa Iowa Department of Human Services Lynhon Stout, Executive Director Dawn Turner Social Worker II Iowa Foster & Adoptive Parent Iowa Department of Human Services Association Patricia Veldhuizen, Social Worker II Vicki Vermie, Iowa Department of Human Services Iowa Foundation for Medical Care # **Analysis Team 4 Maintaining Connections** Co-Chair Co-Chair Jack Slauson, Social Work Supervisor Carol Gutchewsky, Community Liaison, I Council Bluffs Service Area Council Bluffs Service Area Mark Barker Sue Bergamo Children's Square Foster Parent Charlcie Carey, BDPS Erin Dickerson, Social Worker II Iowa Department of Human Services Iowa Department of Human Services Mark Eveloff, Juvenile Court Judge, 4th Judicial District Gary Giese, Social Work Supervisor Iowa Department of Human Services Carol Johnson Lloyd Marsh, Management Analyst III Loess Hills AEA 13 Iowa Department of Human Services Marci Prier, County Attorney Lynhon Stout, Executive Director, Mills County Lynhon Stout, Executive Director, Iowa Foster & Adoptive Parent Association Kim Veydt Bernita Wagoner Parent Equilibriums Counseling ## Analysis Team 5 Family Involvement in Case Planning, Worker Visits with Child, Assessment #### Chair Jan Pratt, Social Work Supervisor III Dave Carlson Waterloo Service Area Juvenile Court Officer Donna Dietzenback, Social Worker II Iowa Department of Human Services Oscar Fewins, Social Work Supervisor Iowa Department of Human Services Kim Gapinski, Social Worker II Allen Grooters, Community Liaison, Iowa Department of Human Services Iowa Department of Human Services Karla Hatfield, Social Worker III Pam Houdek Iowa Department of Human Services Consumer Melissa Lammers, Social Worker II Iowa Department of Human Services Janet Lyone, Decat Coordinator Iowa Department of Human Services Cassie McAllister, Social Work Supervisor Vivian Meyers-Betts Legal Services Corp. Dawn Moore, Social Worker II Brian Niessen Iowa Department of Human Services Iowa Department of Human Services Four Oaks Vicki Pilcher, Management Analyst III Sue Pitts-Fischer Iowa Department of Human Services Lutheran Services, Inc. Darci Schmiedel, Social Worker II Iowa Department of Human Services Diana Seedorf Foster Parent Liaison Steve Smith, Chief Juvenile Court Officer 1st Judicial District Vera Wallican, Social Worker II Iowa Department of Human Services Krystine Lange, BDPS Iowa Department of Human Services ## Analysis Team 6 Case Review, Foster Parent Notification #### Chair Gail Barber, Director Beth Baldwin, District Court Iowa Court Improvement Project Administrator 5th Judicial District Jerry Foxhoven, State Foster Care Cheryl Whitney, Social Work Supervisor Review Board/Child Advocacy Board I Iowa Department of Human Services Krys Lange, BDPS David Larson, District Associate Judge Sherry Sharp, Clerk of Court Iowa Department of Human Services 3rd Judicial District William Owens, Associate Juvenile Judge 8th Judicial District Warren County Lynhon Stout, Executive Director Iowa Foster & Adoptive Parent Association #### **Analysis Team 7** #### **Quality Assurance** Chair Krys Lange, BDPS Gail Barber, Director Iowa Department of Human Services Court Improvement Project II State Foster Care Review Board/Child Des Moines Service Area Advocacy Board Ann Harrmann, Jane Kieler, BDPS Iowa Coalition for Family and Children's Services Iowa Department of Human Services Jeff Regula, 4-E Policy Specialist Iowa Department of Human Services Kenneth Riedel, Service Area Manager Ames Service Area Lisa Taylor, Management Analyst III Iowa Department of Human Services Jeffrey Terrell, RBA Iowa Department of Human Services Cheryl Zach, FOSU Iowa Department of Human Services #### **Analysis Team 8 Agency Responsiveness to the Community** Chair Barry Bennett, BDPS Iowa Department of Human Services Martin Appelt Juvenile Court Officer Tamara Beall-Thomas, Director Meskwaki Family Services- Sac and Fox Tribe Connie Bear King, Community Initiative for Native Children and Families and Native American Education **Program** Jim Chesnik, BDPS Iowa Department of Human Services Alpha Goombi, former ICWA specialist for the Ponca Tribe of Nebraska Cathy Gray, Social Work Supervisor Iowa Department of Human Services Celeste Honomichl, ICWA Specialist Winnebago Tribe of Nebraska Sandy Jacobsma, Social Worker II Iowa Department of Human Services Judge Brian Michaelson, Juvenile Court Judge 3rd Judicial District Marla Treiber Court Appointed Special Advocate Iowa Department of Human Services Wendy Sheetz, Social Worker VI Judy Vonnahme, Social Worker IV Iowa Department of Human Services #### Iowa Department of Human Services Appendix VI # Analysis Team 9 <u>Training</u> Co-Chair Co-Chair Wendy Rickman, Service Area Manager Margie Poorman, Training Officer, Davenport Service Area Iowa Department of Human Services Mary Jo Beckman, Training Liaison Lori Brenno, Training Coordinator, Iowa State University Iowa Foster & Adoptive Parent Association Lori Mozena, Contractor - Achievements Krys Lange, Program Manager Iowa Department of Human Services Lynhon Stout, Executive Director Cheryl Zach, FOSU Iowa Foster & Adoptive Parent Association Iowa Department of Human Services ## Analysis Team 10 Service Array #### Chair Jane Kieler, BDPS Jeff Anderson, RBA Iowa Department of Human Services Iowa Department of Human Services G. Dean Austin, Division of Substance Barry Bennett, BDPS Abuse Department of Public Health Iowa Department of Human Services Joan Discher, CEO Becky Flores, BDPS Magellan Behavioral Services Iowa Department of Human Services Beth Frizsell, Gloria Gray, President, NRC for Organizational Improvement Children & Families of Iowa Carol Gutchewsky, Community Liaison Jane Hartmann, President, Lutheran Services of Iowa Joanne Hinricks, Gary Lippe, Service Area Administrator Department of Public Health Dubuque Service Area Mary Mohrhauser, BDPS Dave Stout, Executive Director, Iowa Department of Human Services Des Moines Child & Adolescent Guidance Center Lynhon Stout, Executive Director, Cheryl Zach, BDPS Iowa Foster & Adoptive Parent Association Iowa Department of Human Services ### Iowa Department of Human Services Appendix VI #### **Analysis Team 11** #### Foster & Adoptive Parent Licensing Chair Ken Riedel, Service Area Manager Mary Jo Beckman, Training Liaison Ames Service Area Iowa State University Yvonne Burrell, Social Worker II Charlcie Carey, BDPS Iowa Department of Human Services Iowa Department of Human Services Roberta Harris. FOSU Ruthanne Jared, Iowa Department of Human Services Children and Families of Iowa Terri Johanson, Manager Sharon Koenigsfeld, Trainer Youth and Shelter Services Iowa State University Margie Poorman, Training Officer Lynhon Stout, Executive Director Iowa Department of Human Services Iowa Foster & Adoptive Parent Association
Analysis Team 12 Adoption Chair Charleie Carey, BDPS Nora Bergen Social Work Supervisor II Iowa Department of Human Services Iowa Department of Human Services Ann Coe, Mary Ellison, Social Work Supervisor III Tanager Place Des Moines Service Area Roberta Harris, FOSU Terri McCoy Iowa Department of Human Services Four Oaks Pat Penning, Service Area Manager Janelle Pratt Sioux City Service Area Department of Corrections Jeannie Robertson, Social Work Supervisor Lynhon Stout, Executive Director, II Iowa Foster & Adoptive Parent Association Iowa Department of Human Services Donna Watts, Social Worker II Iowa Department of Human Services #### Iowa Department of Human Services Appendix VI We would like to thank the following National Resource Center folks for their assistance in completing evaluations, facilitating meetings, and helping design strategies for our program improvement plan: Beth Frizell National Resource Center for Organizational Improvement Andrea Khoury, National Child Welfare Resource Center on Legal and Judicial Issues Peter Watson National Resource Center for Organizational Improvement ### Children's Bureau Child and Family Services Reviews IV. Program Improvement Plan Matrix (PIP Matrix) | State: Iowa | | ACF Regional Office: | | | | |------------------------------|---------------------------------|-----------------------------|-----------|--------------|----------| | State contact and telephone: | Krystine L. Lange, 515-281-6215 | Region I | Region IV | X Region VII | Region X | | ACF contact and telephone: | Susan Bradfield, 816-426-2261 | Region II | Region V | Region VIII | | | Date and quarter submitted: | June 22, 2004 | Region III | Region VI | Region IX | | | Dute and quarter submitted. | 0 011 | 10 22, | | | | | | | |--|---|--------|--|---|--|----------------------------------|---------------------------------------|-------------------------------------| | | | | | Program Improvement Im | plementation | | | | | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | ors and | ı | Goal/Negotiated | | Method of | | Dates of Achieveme | | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | Outcome S1: Children are, first and foremost, protected from abuse and neglect | | X | Baseline: 82:9% Goal: 87.9% of all cases reviewed will | See Action Steps: Item 1. | STAR (Statewide
Tracking and
Reporting) | See Benchmarks: 1.1.1 – 1.3.1. | Projected:
1 st Quarter | Projected: 8 th Quarter | | [Wendy Rickman, Service Area
Manager; Vern Armstrong,
Bureau of Protective Services] | | | demonstrate that children are, first and foremost, protected from abuse and neglect. | | administrative data | | | Actual: | | | | | Midterm Goal:
85.4% | | | | | | | Item 1: | | X | Baseline: 73% | 1.1 Establish performance standards and | STAR | 1.1.1. Conduct phone conference | Projected: 1 st Quarter | Projected: 8 th Quarter | | Timeliness of initiating investigations of reports of child maltreatment | tigations of reports of maltreatment initiated within timeframes. | | indicators for timeliness of investigations. | administrative data | training for protective service workers and supervisors on timeliness requirements [See Training Plan in the PIP Narrative Appendix] | Actual: | Actual: | | | [Wendy Rickman, Service
Area Manager; Mary Nelson,
Bureau of Protective
Services] | | | Midterm Goal:
78% | | | Traitaire Tippenaixi | | | | | | | Program Improvement Im | plementation | | | | |---|------|---|---|--|--|--|--| | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors a | and | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Conf | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A NA | | | | | D : 1 | | | | | | 1.2. Complete Child Welfare Information System [CWIS] changes to capture timelines of initiating reports with data entered into STAR and supervisory oversight and signoff. | Quarterly Report of
Benchmark
completion | 1.2.1. Completing CWIS programming. 1.2.2. Conduct statewide phone conference training for child protective service workers and supervisors on data element use and begin data entry [See Training Plan in the PIP | Projected:
1 st Quarter
Actual: | | | | | | 1.3 Conduct quarterly review of performance and initiate corrective action to address non-compliance. | STAR Administrative Data Quarterly Report of Benchmark completion | Narrative Appendix]. 1.3.1 Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for corrective action will involve front line supervisors. | Projected:
4 th Quarter
Actual: | | | Item 2: Repeat maltreatment [Wendy Rickman, Service Area Manager; Vern Armstrong, Bureau of Protective Services] | X | Baseline: 11.4% Goal: 10.5 % or fewer children will have recurrence of maltreatment. Midterm Goal: 10.95% | See Action Steps: Item 2 below. | STAR Administrative Data Quarterly Report of Benchmark completion QSR Qualitative Data | See Benchmarks: 2.1.1 – 2.9.7 | Projected:
8 th Quarter
Actual: | Projected:
8 th Quarter
Actual: | | Recurrence of Maltreatment
(Statewide data indicator
relating to Item 2) | X | Baseline: 11.4% | 2.1 Implement a functional assessment of
the family statewide that includes
existing assessments, both informal and | STAR
Administrative Data | 2.1.1 Review existing assessment tools and functional assessment protocols and identify gaps/needs and utilize National | Projected:
3 rd Quarter | Projected:
8 th Quarter
Actual: | | | | | Program Improvement Im | plementation | | | | |---|----|--|---|--|--|---|------------------| | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and Item(s) Contributing to Non-Conformity | | Goal/Negotiated
Measure/Percent
of Improvement | Action Steps | Method of
Measuring
Improvement | Benchmarks Toward Achieving Goal | Dates of Ach
Benchmark | ievement
Goal | | A | NA | • | | • | | | | | [Wendy Rickman, Service
Area Manager; Vern
Armstrong, Bureau of
Protective Services] | | Goal: 10.5 % or fewer children will have recurrence of maltreatment. Midterm Goal: 10.95% | formal, and contains the current strengths, needs and risks of the child and family. The assessment will identify the critical underlying issues that must be resolved for the child to live safely inside his/her family independent of outside supervision. | Quarterly Report of
Benchmark
completion
QSR Qualitative
Data | Resource Center on Child Maltreatment and Family Centered Services to explore potential functional assessment tools and or modifications to our tools. 2.1.2 Develop and provide training on new or revised tools and processes incorporating assessment changes into new worker training. [See Training Plan in the PIP Narrative Appendix] 2.1.3 Service Area Supervisors will assure the Functional Assessment is implemented and used. | 4 th Quarter 6 th Quarter Actual: | | | [Vern Armstrong, Bureau of
Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | 2.2 Conduct quarterly review of performance and initiate corrective action to address non-compliance. | STAR Administrative Data Quarterly Report of Benchmark completion | 2.2.1 Service Area Managers will monitor and
review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for corrective action will involve front line supervisors. | Projected: 4 th Quarter Actual: | | | [Wendy Rickman, Service
Area Manager; Vern
Armstrong, Bureau of
Protective Services] | | | 2.3 Expand Community Partnerships for
the Protection of Children [CPPC] to an
additional 30 counties in Iowa [see
narrative] and continue steps necessary
for expansion statewide. | The number of counties who have fully implemented Community Partnerships for Protection of | PHASE I 2.3.1. Provide materials to Service Areas related to CPPC core strategies, implementation strategies and lessons learned, | Projected: 1 st Quarter | | | | | | Program Improvement In | nplementation | | | | |---|----|-----------------|------------------------|---|--|-------------------------|------| | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors an | nd | Goal/Negotiated | | Method of | | Dates of Achievement | | | Item(s) Contributing to Non-Confor | | Measure/Percent | Action Steps | Measuring | Benchmarks Toward Achieving Goal | Benchmark | Goal | | rem(s) contributing to 1 (or contributing | | of Improvement | | Improvement | | Benemiark | | | A | NA | | | G1 '1 1 | 1 111 | | | | | | | | Children strategies will be counted and reported quarterly. | and available resources. 2.3.2. Service Areas develop and submit plans for CPPC roll-out and identify technical assistance needs | 1 st Quarter | | | | | | | | 2.3.3. Sites selected for next phases of roll-out | 1 st Quarter | | | | | | | | 2.3.4. Local Community Partnership identifies steering committees and establishes timelines for implementation of Community Partnerships within their own community. | 2 nd Quarter | | | | | | | | 2.3.5. Conduct Quality Service Reviews [QSR] in counties initiating Community Partnerships that have not already had QSR to identify the strengths and needs. | 2 nd Quarter | | | | | | | | 2.3.6. New site orientation completed including CPPC 101 training. | 3 rd Quarter | | | | | | | | 2.3.7. Provide technical assistance and other support to new site(s). | 3 rd Quarter | | | | | | | | [See CPPC in the PIP Narrative Appendix] | | | | | | | | | 2.3.8. Update and maintain peer support contact list on website | 3 rd Quarter | | | | | | | | 2.3.9. Develop curriculum for community networking | 3 rd Quarter | | | | | Program Improvement l | Emplementation | | | | |--|---------------------------------|-----------------------|-----------------------|---|---------------------------|------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and Item(s) Contributing to Non-Conformity | Goal/Negotiated Measure/Percent | Action Steps | Method of Measuring | Benchmarks Toward Achieving Goal | Dates of Ach
Benchmark | ievement
Goal | | A N | of Improvement | | Improvement | | | | | A | A | | | workshop | | | | | | | | 2.3.10. Develop contract for DV case consultation and training | 5 th Quarter | | | | | | | PHASE II | | | | | | | | 2.3.11. Identify next counties for expansion. | 5 th Quarter | | | | | | | 2.3.12. Service Areas develop and submit plans for CPPC roll-out and identify technical assistance needs | 5 th Quarter | | | | | | | 2.3.13. Sites selected for next phases of roll-out | 6 th Quarter | | | | | | | 2.3.14. Local Community Partnership identifies steering committees and establishes timelines for implementation of Community Partnerships within their own community. | 6 th Quarter | | | | | | | 2.3.15. Conduct Quality Service Reviews [QSR] in counties initiating Community Partnerships that have not already had QSR to identify the strengths and needs. | 7 th Quarter | | | | | | | 2.3.16. New site orientation completed including CPPC 101 training. | 8 th Quarter | | | | | | | 2.3.17. Provide technical assistance and support to new sites | 8 th Quarter | | | Program Improvement Implementation | | | | | | | | | | |--|--|--|--|--|--|--|--|--|--| | 5 | 6 | 7 | | | | | | | | | | Dates of Ac | chievement | | | | | | | | | , | Benchmark | Goal | | | | | | | | | [See CPPC in the PIP Narrative Appendix] 2.3.18 Identify next counties for expansion. | 8 th Quarter Projected: 1 st Quarter 1 st Quarter 1 st Quarter | Projected: 8 th Quarter Actual: | | | | | | | | | | [See CPPC in the PIP Narrative Appendix] 2.3.18 Identify next counties for expansion. 2.4.1. Plan training content with American Humane and purchase 600 manuals for distribution. 2.4.2. Distribute Tough Problems, Tough Choices: Guidelines for Needs-Based Service Planning in Child Welfare to: Social Work Administrators Social Work Supervisors Each DHS Office 2.4.3. Post the Guidelines on the intranet, available electronically to all staff. 2.4.4. Provide statewide ICN [interactive video conferencing] and CIDS [phone conferencing] training by the authors to staff regarding: Using Guidelines in Daily Practice | Benchmarks Toward Achieving Goal Benchmark | | | | | | | | | | | | | Program Improvement I | mplementation | | | | |---|--------|----|--|---|--|---|--|---------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | na ond | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Co | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | | | | | | | abuse] | | | | | | | | | | [See Training Plan in the PIP Narrative Appendix] | Actual: | | | [Ken Riedel, Service Area Manager; Vern Armstrong, Bureau of Protective Services] | | | Conduct Family Team Meetings in 80% of families in the identified target population. | 2.5 Promote and implement Family Team Decision Making [FTDM] statewide. | FACS administrative data [% of cases in which Family Team Meetings are held} Quarterly Report of Benchmark Completion.Comple tion. | 2.5.1 Conduct a survey of social workers that have successfully implemented family team decision making to determine current system strengths and needs for implementation. 2.5.2 Identify target population for implementation. 2.5.3 Set clear expectations for practice through "Practice Standards for Family Team Decision Making;" adopted for implementation. 2.5.4 Establish a mechanism to list approved facilitators and approved training curriculum. 2.5.5 Develop a Guide for Successful FTDM Practice that can be used to evaluate FTDM. 2.5.6 Develop training curriculum. 2.5.7 Provide training statewide. [See Training Plan in the PIP Narrative Appendix] 2.5.8 Incorporate training curriculum in core training and new-worker training. 2.5.9 Provide Coaching and Mentoring in FTDM for supervisors. 2.5.10 Provide ICN Practice Seminars | Projected: 1st Quarter 1st Quarter 1st Quarter 1st Quarter 3rd Quarter 3rd Quarter 4th Quarter 4th Quarter 4th Quarter | Projected:
8 th Quarter | 7 | | | | | Program Improvement In | plementation | | | | |--|---|----|--|---|---
---|---------------------------------------|---------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor
Item(s) Contributing to Non-C | | | Goal/Negotiated
Measure/Percent
of Improvement | Action Steps | Method of
Measuring
Improvement | Benchmarks Toward Achieving Goal | Dates of A
Benchmark | chievement
Goal | | | A | NA | | | | | | | | | | | | | | using interactive video for practice consultation [monthly during initial implementation 8/1/04 to 01/01/05]. 2.5.11 Provide consultation for implementation as requested. | Ongoing
8 th Quarter | | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | | 2.6 Establish expertise in substance abuse to respond to Meth abuse effecting children in Iowa. | Quarterly Report of
Benchmark
completion. | 2.6.1 Establish specialized substance abuse positions, Meth Specialists, for each judicial district to provide direct service in reduced caseloads, consultation, and training to front-line workers. | Projected:
1 st Quarter | Projected:
8 th Quarter | | | | | | | | 2.6.2 Specialists will be provided with training in partnership with Iowa Department of Public Health. [See Training Plan in the PIP Narrative Appendix] | 1 st Quarte r | | | | | | | | | 2.6.3 Specialist will provide training individualized for their service areas in Meth abuse. | Ongoing
8 th Quarter | | | [Wendy Rickman, Service
Area Manager; Mary Nelson,
Division of Behavioral,
Developmental, and
Protective Services] | | | | 2.7 Implement a DV/CPS initiative. | Quarterly Report of
Benchmark
completion. | 2.7.1 Partner with the Attorney General's office and the Iowa Coalition Against Domestic Violence to develop and distribute electronically to DHS staff a Community Partnerships for Protection of Children Handbook: "Guide for Domestic Violence in Child Welfare." | Projected:
3rd Quarter | Projected:
8 th Quarter | | | | | | | | 2.7.2 Train DHS staff in domestic violence issues affecting children | 4 th Quarter | | | | | | | Program Improvement Im | plementation | | | | | |---|---------|----|--------------------------------|---|--|-------|---|---------------------------------------|--| | 1 | | | 2 | 3 | 4 | | 5 | 6 | 7 | | Outcome or Systemic Factor | arc and | 1 | Goal/Negotiated | | Method of | | | Dates of A | chievement | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benc | hmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | | | | | | | | | using the "Guide for Domestic Violence in Child Welfare." | | | | | | | | | | 2.7.3 | Initiate 12 pilot sites for family violence response teams in partnership with the Attorney General's Office. | 6 th Quarter
Actual: | | | [Gary Lippe, Service Area
Manager; Mary Nelson,
Division of Developmental | | | | 2.9 Implement Contracting-4-Results for Child Welfare/Juvenile Justice populations. | Quarterly Report of
Benchmark
completion | 2.9.1 | Determine which existing contracts and services will apply to contracting for results | Projected:
2 nd Quarter | Projected:
8 th Quarter
Actual: | | and Protective Services] | | | | | | 2.9.2 | Finalize initial set of outcome
based performance measures for
each core child welfare service
(i.e. family centered services,
family foster care, group care,
shelter care, independent living
and adoption) | 2 nd Quarter | | | | | | | | | 2.9.3 | Finalize contract language, including performance measures | 3rd Quarter | | | | | | | | | 2.9.4 | Provider Manual developed as applicable | 3rd Quarter | | | | | | | | | 2.9.5 | Signatures obtained on amended contracts | 4th Quarter | | | | | | | | | 2.9.6 | Providers begin submitting performance data | 5 th Quarter | | | | | | | | | 2.9.7 | DHS begins reporting provider | 6th Quarter | | | | | | | | | | performance | Actual: | | | | | | | | | | | | | | | | | | Program Improvement In | nplementation | | | | |---|-------|------|--|---|--|--|--|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | | | Goal/Negotiated
Measure/Percent | | Method of
Measuring | Benchmarks Toward Achieving Goal | Dates of A | chievement | | Item(s) Contributing to Non-C | onfor | nity | of Improvement | Action Steps | Improvement | Dencimarks Toward Achieving Goar | Benchmark | Goal | | | A | NA | | | | | | | | Incidence of Child Abuse
and/or Neglect in Foster
Cares
(Statewide data indicator
relating to Item 2) | X | | | | | | Projected: Actual: | Projected: Actual: | | Outcome S2: Children are safely maintained in their homes whenever possible and appropriate | X | | | | | | Projected: Actual: | Projected: Actual: | | Item 3: Services to family to protect child(ren) in home and prevent removal | X | | | | | | Projected: Actual: | Projected: Actual: | | Item 4:
Risk of harm to child(ren) | X | | | | | | Projected: Actual: | Projected: Actual: | | Outcome P1: Children have permanency and stability in their living situation [Ken Riedel, Service Area Manager; Mary Nelson, Division of Behavioral, Developmental, and Protective Services] | | X | Align standards around best practice and to encourage and reward practice that leads to better outcomes. Baseline: 50% Goal: 55% Midterm Goal 52.5% | See Action Steps: Item 5 – 10. | FACS administrative data [% of cases in which appropriate permanency goal is established in a timely manner, and % of cases in which a child has a stable placement] | See Benchmarks: 5.1.1. – 10.4.3. | Projected:
8 th Quarter
Actual: | Projected:
8 th Quarter
Actual: | | Item 5:
Foster care re-entries | | X | Baseline: 60% | 5.1 Develop Policy and practice that promotes discharge planning from | QSR Qualitative
Data | 5.1.1 Develop and implement trial home visit policy and protocol | Projected:
1 st Quarter | Projected:
8 th Quarter | | | | | | Program Improvement Im | plementation | | | | | |---|-----|-----|---|--|--|-------|--|---------------------------------------|--------------------| | 1 | | | 2 | 3 | 4 | | 5 | 6 | 7 | | Outcome or Systemic Factors a | and | | Goal/Negotiated | | Method of | | | Dates of A | chievement | | Item(s) Contributing to Non-Conf | | ity | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benc | hmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | | [Wendy Rickman, Service
Area Manager; Vern
Armstrong, Bureau of | | | Goal: 65% of children who enter foster care do not | placement to return home. | FACS administrative data [% of entries into | | directed at discharge planning
for children leaving foster care to
return home. | | Actual: | | Protective Services] | | | have a prior placement within 12 months of placement. Midterm Goal: | | care that are re-
entries within 12
months of previous
episode] | 5.1.2 | Revise the Case Plan to include discharge-planning prior to return home and to identify services that will continue after the child returns home. | 1 st Quarter | | | | | | 62.5% | | Quarterly Report of
Benchmark
completion | 5.1.3 | Utilize National Resource Center
for Foster Care and Permanency
for technical assistance including
curriculum on practice strategies
to prevent reentry of children
into foster care. | 4 th Quarter | | | | | | | | | 5.1.4 | Training committee reviews curriculum. | 5 th Quarter | | | | | | | | | 5.1.5 | Incorporate curriculum into
training for new-workers and on-
going core training. [See
Training Plan in the PIP
Narrative Appendix] | 5 th Quarter
Actual: | | | [Mary Nelson, Division of
Behavioral, Developmental,
and Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty, | | | | 5.2 Establish a performance standard and indicator for results for foster care reentries | Quarterly
Report of
Benchmark
completion | 5.2.1 | Develop model of practice including performance standards, establish indicators, and expectation for service areas. | Projected:
1 st Quarter | Projected: Actual: | | Service Area Manager] | | | | | | 5.2.2 | Electronically communicate to all staff performance standards, indicators, and expectations. | 2nd st Quarter
Actual: | | | | | | | Program Improvement Im | plementation | | | | |---|--------|----|--------------------------------|---|---|--|---|---------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | rc one | ı | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | [Vern Armstrong, Bureau of Protective Services; Bill Gardam, Results Based Accountability; Marc Baty, Service Area Manager] | A | NA | | 5.3 Conduct quarterly review of performance and initiate corrective action to address non-compliance. | FACS administrative data [% of entries into care that are reentries within 12 months of previous episode] | 5.3.1 Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for corrective action will involve front line supervisors. | Projected: 4 th Quarter Projected: | Projected: | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | | 5.4 Implement a functional assessment of the family statewide that includes existing assessments, both informal and formal, and contains the current strengths, needs and risks of the child and family. The assessment will identify the critical underlying issues that must be resolved for the child to live safely inside his/her family independent of outside supervision. | Administrative Data Quarterly Report of Benchmark completion QSR Qualitative Data | 5.4.1 Review existing assessment tools and functional assessment protocols and identify gaps/needs and utilize National Resource Center on Child Maltreatment and Family Centered Services to explore potential functional assessment tools and or modifications to our tools. 5.4.2 Develop and provide training on new or revised tools and processes incorporating assessment changes into new worker training. 5.4.3 Service Area Supervisors will assure the Functional Assessment is | 3 rd Quarter 4 th Quarter 6 th Quarter | 8 th Quarter Actual: | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | | 5.5 Develop and implement "one family – one plan." | Quarterly Report of
Benchmark
completion | implemented and used. 5.5.1 Complete Memorandums of agreement with child welfare partners, i.e. education, substance abuse, domestic violence, mental health, corrections. 5.5.2 Develop and implement policy and protocol for "one family – one plan". | Projected: 4 th Quarter 4 th Quarter | Projected:
8 th Quarter | | | | | | Program Improvement In | nplementation | | | | |--|--------------|----|--|---|--|--|--|---------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | rs and | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-C | n-Conformity | | | | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | th = | | | | | | | | | 5.5.3 Revise the Case Plan if indicated during protocol development. | 4 th Quarter | | | | | | | | | 5.5.4 Develop curriculum on "one family – one plan." | 5 th Quarter | | | | | | | | | 5.5.5 Training committee reviews curriculum. | 5 th Quarter | | | | | | | | | 5.5.6 Incorporate curriculum into training for new-workers and on-going core training. | 6 th Quarter | | | | | | | | | 5.5.7. Service Area Supervisors will assure "one family – one plan" is implemented and used. | 6 th Quarter | | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | Conduct Family Team Meetings in 80% of families in the identified target population. | 5.6 Promote and implement Family Team Decision Making [FTDM] statewide. | FACS administrative data [% of cases in which Family Team Meetings are held} Quarterly Report of Benchmark Completion. | 5.6.1 Conduct a survey of social workers that have successfully implemented family team decision making to determine current system strengths and needs for implementation. 5.6.2 Identify target population for implementation. 5.6.3 Set clear expectations for practice through "Practice Standards for Family Team Decision Making;" adopted for implementation. | Projected: 1 st Quarter 1 st Quarter 1 st Quarter | Projected:
8 th Quarter | | | | | | | | 5.6.4 Establish a mechanism to list approved facilitators and approved | 1 st Quarter | | | | | | | Program Improvement In | plementation | | | | |---|-------------------------------|----|--------------------------------|---|--|--|---------------------------------------|--------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | re and | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | | Contributing to Non-Conformit | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | | | | | | | training curriculum. | | | | | | | | | | 5.6.5 Develop a Guide for Successful FTDM Practice that can be used to evaluate FTDM. | 3 rd Quarter | | | | | | | | | 5.6.6 Develop training curriculum. | 3rd Quarter | | | | | | | | | 5.6.7 Provide training statewide. [See Training Plan in the PIP Narrative Appendix] | 4th Quarter | | | | | | | | | 5.6.8 Incorporate training curriculum in core training and new-worker training. | 4th Quarter | | | | | | | | | 5.6.9 Provide Coaching and Mentoring in FTDM for supervisors. | 4th Quarter | | | | | | | | | 5.6.10 Provide ICN Practice Seminars using interactive video for practice consultation [monthly during initial implementation 8/1/04 to 01/01/05]. | 4th Quarter | | | | | | | | | 5.6.11 Provide consultation for implementation as requested. | Ongoing 8 th Quarter | | | [Gary Lippe, Service Area
Manager; Mary Nelson,
Division of Developmental | | | | 5.7 Implement Contracting-4-Results for Child Welfare/Juvenile Justice populations. | Quarterly Report of
Benchmark
completion | 5.7.1 Determine which existing contracts and services will apply to contracting for results | Projected:
2 nd Quarter | Projected: Actual: | | and Protective Services] | | | | | | 5.7.2 Finalize initial set of outcome based performance measures for each core child welfare service (i.e. family centered services, | 2 nd Quarter | | | | | | | Program Improvement In | plementation | | | | | |---|--------|----|--|---|--|----------------------------------|--|---------------------------------------|---------------------------------------| | 1 | | | 2 | 3 | 4 | | 5 | 6 | 7 | | Outcome or Systemic Facto | rs
and | 1 | Goal/Negotiated | | Method of | | | Dates of A | chievement | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | | Benchmark | Goal | | | A | NA | - | | | | | | | | | | | | | | | family foster care, group care,
shelter care, independent living
and adoption) | | | | | | | | | | 5.7.3 | Finalize contract language, including performance measures | 3 rd Quarter | | | | | | | | | 5.7.4 | Provider Manual developed as applicable | 3 rd Quarter | | | | | | | | | 5.7.5 | Signatures obtained on amended contracts | 4 th Quarter | | | | | | | | | 5.7.6 | Providers begin submitting performance data | 5 th Quarter | | | | | | | | | 5.7.7 | DHS begins reporting provider performance | 6 th Quarter | | | | | | | | | | | Actual: | | | Foster Care Re-entries (Statewide foster care re-entries data indicator) | | | Baseline: 27.7% Goal: 26.35% Midterm Goal: | 5.8. Establish a performance standard and indicator for results for foster care re-entries. | FACS administrative data [% of entries into | 5.8.1 | Develop model of practice including performance standards, establish indicators, and expectation for service areas | Projected:
1 st Quarter | Projected:
8 th Quarter | | [Mary Nelson, Division of
Behavioral, Developmental,
and Protective Services; Bill
Gardam, Results Based | | | 27.0% | | care that are re-
entries within 12
months of previous
episode] | 5.8.2 | Electronically communicate to all staff performance standards, indicators, and expectations. | 2 nd Quarter Actual: | Actual: | | Accountability; Marc Baty,
Service Area Manager] | | | | | QSR Qualitative
Data | | | | | | [Vern Armstrong, Bureau of Protective Services; Bill | | | | 5.9 Conduct quarterly review of performance and initiate corrective | FACS administrative data | 5.9.1 | Service Area Managers will monitor and review performance | Projected: 4 th Quarter | Projected:
8 th Quarter | | Gardam, Results Based Accountability; Marc Baty, | | | | action to address non-compliance. | [% of entries into care that are re- | | standards quarterly and initiate corrective action to make | | | | | | | | Program Improvement 1 | mplementation | | | | | |---|-------|----|--|---|---|-------|--|--|--| | 1 | | | 2 | 3 | 4 | | 5 | 6 | 7 | | Outcome or Systemic Factor | re on | 1 | Goal/Negotiated | | Method of | | | Dates of Achievement | | | Item(s) Contributing to Non-Co | | | Measure/Percent of Improvement Action Steps | | Measuring
Improvement | Benc | hmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | | Service Area Manager] | | | | | entries within 12
months of previous
episode] | | progress toward the goal.
Service Area monitoring and
planning for corrective action
will involve front line
supervisors. | Actual: | Actual: | | Item 6: Stability of foster care placement [Mary Nelson, Division of Behavioral, Developmental, and Protective Services; Bill Gardam, Results Based Accountability; Marc Baty, Service Area Manager] | | X | Baseline: 82% Goal: 87% of cases where the child experienced no placement change or the placement change is in the child's best interest Midterm Goal: 84.5% | 6.1 Establish a performance standard and indicator for stability of foster care placement. | FACS administrative data [% children experiencing no more than 2 placements in the first 12 months in foster care] QSR Qualitative Data | 6.1.1 | Develop model of practice including performance standards, establish indicators, and expectation for service areas Electronically communicate to all staff performance standards, indicators, and expectations. | Projected: 1 st Quarter 2 nd Quarter Actual: | Projected:
8 th Quarter
Actual: | | | | | | | Telephone survey/inquiry | | | | | | [Vern Armstrong, Bureau of
Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | | 6.2 Conduct quarterly review of performance and initiate corrective action to address non-compliance. | FACS | 6.2.1 | Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for corrective action will involve front line supervisors. | Projected:
4 th Quarter
Actual: | Projected:
8 th Quarter
Actual: | | [Tom Bouska, Service Area | | | | 6.3 Implement "Partnering for Safety | Quarterly Training | 6.3.1 | Implement PS-MAPP training | Projected: 6 th Quarter | Projected: 8 th Quarter | | | | Program Improvement In | nplementation | | | | |---|--|--|--|--|--|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and | Goal/Negotiated
Measure/Percent | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | Dates of A | chievement | | Item(s) Contributing to Non-Conformi | of Improvement | ricuti Steps | Improvement | Denominarias Toward Temeving Com | Benchmark | Goal | | Administrator; Vern Armstrong, Bureau of Protective Services] | NA . | and Permanency – Model Approach to Partnerships in Parenting" [PS-MAPP] | Report | for all new foster parents and add to existing foster parents approved training. [See Training Plan in the PIP Narrative Appendix] | Actual: | Actual: | | Item 6: Stability of foster care placement [Tom Bouska, Service Area Administrator; Vern Armstrong, Bureau of Protective Services] | Goal: 87% of cases where the child experienced no placement change or the placement change is in the child's best interest Midterm Goal: 84.5% | 6.4 Develop and implement diligent recruitment plans to assure adequate numbers of foster and adoptive homes to meet the needs of Iowa children. There will be a focus in this recruitment effort on identifying needs for foster homes representing the ethnic and racial diversity of the identified service area. | QSR Qualitative Data Iowa Foster and Adoptive Parent Association monthly reports aggregated Iowa Foster and adoptive Parent Association monthly activity reports | 6.4.1 Complete a service area needs assessment targeted at number and types of homes and current availability. 6.4.2 Develop a diligent statewide recruitment plan with TA from AdoptUSKids that includes: Targeted recruitment based on the needs assessment Focus on specific minority communities for recruitment Work with communities of Faith for targeted recruitment Training assess the needs of teens, skills needed to work with teens, and development of recruitment strategies for families to foster and adopt teens 6.4.3 Each Service Area will establish a team that includes private agency staff, foster parents liaisons, foster and adoptive parents and community leaders | Projected: 1st Quarter 2 nd Quarter 2 nd Quarter | Projected:
8 th Quarter
Actual: | | | | | | Program Improvement In | nplementation | | | | |--------------------------------|--------|------|--------------------------------|------------------------|--------------------------|--|-------------------------|-----------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | re and | ı | Goal/Negotiated | | Method of | | Dates of Ac | hievement | | Item(s) Contributing to Non-Co | | nity | Measure/Percent of Improvement |
Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | | | | | | | to complete a needs assessment. 6.4.4 The team will define the need for foster homes and develop specific recruitment strategies for their areas. | 3 Quarter | | | | | | | | | 6.4.5 Goals established at the AdoptUSKids recruitment summit will be incorporated in the area recruitment plans | 3 rd Quarter | | | | | | | | | 6.4.6 Develop performance based contracted target goals with Iowa Foster and Adoptive Parent Association for recruitment requirements that will address needs of service areas as assessed | 4 th Quarter | | | | | | | | | 6.4.7 Develop a means for service areas to communicate with Iowa Foster and Adoptive Parent Association regarding unmet needs. | 4 th Quarter | | | | | | | | | 6.4.8 Develop reporting process to report to Iowa Foster and Adoptive Parent Association when new foster parents get their first placement. | 4 th Quarter | | | | | | | | | 6.4.9 IFAPA will contact and support foster parents: | 4 th Quarter | | | | | | | | | Provide welcome packet to
newly licensed foster parents | Actual: | | | | | | | Program Improvement In | nplementation | | | | |--|---|----|--|---|--|---|--|---------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor
Item(s) Contributing to Non-C | | | Goal/Negotiated
Measure/Percent | Action Steps | Method of
Measuring | ing Benchmarks Toward Achieving Goal | | chievement
Goal | | rem(s) contributing to 1101 c | | | of Improvement | | Improvement | | Benchmark | Goar | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | A | NA | Conduct Family Team Meetings in 80% of families in the identified target population. | 6.5 Promote and implement Family Team Decision Making [FTDM] statewide. | FACS administrative data [% of cases in which Family Team Meetings are held} Quarterly Report of Benchmark Completion. | Conduct state wide support groups Maintain a toll free information and referral line Provide liaisons to support foster parents Promote peer support though a volunteer program Conduct a survey of social workers that have successfully implemented family team decision making to determine current system strengths and needs for implementation. Identify target population for implementation. Set clear expectations for practice through "Practice Standards for Family Team Decision Making;" adopted for implementation. Establish a mechanism to list approved facilitators and approved training curriculum. Develop a Guide for Successful FTDM Practice that can be used to evaluate FTDM. Develop training curriculum. Provide training statewide. [See Training Plan in the PIP Narrative Appendix] | Projected: 1st Quarter 1st Quarter 1st Quarter 1st Quarter 3rd Quarter 3rd Quarter 4th Quarter | Projected:
8 th Quarter | | | | | | Program Improvement In | plementation | | | | |--|---|----|---|--|--|--|---|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor Item(s) Contributing to Non-C | | | Goal/Negotiated
Measure/Percent | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | Dates of A | chievement
Goal | | | Ι | NA | of Improvement | | Improvement | | | | | | A | NA | | | | 6.5.8 Incorporate training curriculum in core training and new-worker training. 6.5.9 Provide Coaching and Mentoring in FTDM for supervisors. 6.5.10 Provide ICN Practice Seminars using interactive video for practice consultation [monthly during initial implementation 8/1/04 to 01/01/05]. 6.5.11 Provide consultation for implementation as requested. | 4th Quarter 4th Quarter 4th Quarter Ongoing 8th Quarter | | | Stability of Foster Care Placement (Statewide data indicator relating to Item 6) | X | | | | | implementation as requested. | o Quarter | | | Item 7: Permanency goal for child [Mary Nelson, Division of Behavioral, Developmental, and Protective Services; ; Bill Gardam, Results Based Accountability; Marc Baty, Service Area Manager] | | X | Baseline: 75% Goal: 80% of applicable cases have an appropriate permanency goal that is achieved timely Midterm Goal: 77.5% | 7.1 Establish a performance standard and indicator for identifying an appropriate, timely permanency goal. | FACS administrative data [% in which permanency goal is established in a timely manner] QSR Qualitative Data [appropriateness] Supervisory QA moment [appropriateness] | 7.1.1 Develop model of practice including performance standards, establish indicators, and expectation for service areas 7.1.2 Electronically communicate to all staff performance standards, indicators, and expectations. | Projected: 1st Quarter 2nd Quarter Actual: | Projected:
8 th Quarter
Actual: | | [Vern Armstrong, Bureau of
Protective Services; Bill | | | | 7.2 Conduct quarterly review of performance and initiate corrective | FACS administrative data | 7.2.1 Service Area Managers will monitor and review performance | Projected:
4 th Quarter | Projected:
8 th Quarter | | | | | | Program Improvement I | mplementation | | | | | |--|--------|------|--|---|--|---|--|---------------------------------------|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | | Outcome or Systemic Fact | | | Goal/Negotiated Measure/Percent Action Steps | | Method of
Measuring | Benchmarks Toward Achieving G | nal | chievement | | | Item(s) Contributing to Non-O | Confor | mity | of Improvement | _ | Improvement | _ | Benchmark | Goal | | | Gardam, Results Based Accountability; Marc Baty, Service Area Manager] | A | NA | | action to address non-compliance. | [% in which permanency goal is | standards quarterly and initiat corrective action to make progress toward the goal. | e | | | | Service Area (Manager) | | | | | established in a
timely manner] | Service Area monitoring and planning for corrective action will involve front line supervisors. | Actual: | Actual: | | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | Conduct Family Team Meetings in 80% of families in the identified target population. | 7.3 Promote and implement Family Team Decision Making [FTDM] statewide. | FACS administrative data [% of cases in which Family Team Meetings are held} Quarterly Report of Benchmark
Completion. | 7.3.1 Conduct a survey of social workers that have successfully implemented family team decision making to determine current system strengths and needs for implementation. 7.3.2 Identify target population for implementation. 7.3.3 Set clear expectations for practice through "Practice Standards for Family Team Decision Making;" adopted for implementation. 7.3.4 Establish a mechanism to list approved facilitators and approved training curriculum. 7.3.5 Develop a Guide for Successfully | 1 st Quarter 1 st Quarter 1 st Quarter 1 st Quarter | Projected:
8 th Quarter | | | | | | | | | FTDM Practice that can be us to evaluate FTDM. 7.3.6 Develop training curriculum. [See Training Plan in the PIP Narrative Appendix] 7.3.7 Provide training statewide. 7.3.8 Incorporate training curriculum in core training and new-work training. | 3rd Quarter 4th Quarter 4th Quarter | | | | | | | | Program Improvement In | nplementation | | | | |---|-------|----|--------------------------------|---|---|---|---|---------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | e and | l | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Co | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | [Ken Riedel, Service Area Manager; Vern Armstrong, Bureau of Protective Services] | A | NA | | 7.4 Promote and implement permanency policy and training. | Quarterly Report of Benchmark Completion. | 7.3.9 Provide Coaching and Mentoring in FTDM for supervisors. 7.3.10 Provide ICN Practice Seminars using interactive video for practice consultation [monthly during initial implementation 8/1/04 to 01/01/05]. 7.3.11 Provide consultation for implementation as requested. 7.4.1 Assess current policy and curriculum for permanency. 7.4.2 Develop and implement policy and protocol for permanency. 7.4.3 Develop curriculum on permanency that includes concurrent planning, permanency planning, reasonable efforts to achieve the permanency goal, timely adoption, through use of the National Resource Center for Foster Care and Permanency Planning and for Legal and Judicial 7.4.4 Training committee reviews curriculum. 7.4.5 Incorporate curriculum into training for new-workers and ongoing core training. 7.4.6 Service Area Supervisors will assure the permanency policy is | 4th Quarter 4th Quarter Ongoing 8th Quarter Projected: 4th Quarter 5th Quarter 5th Quarter 6th Quarter 6th Quarter | Projected:
8 th Quarter | | | | | | Program Improvement Im | plementation | | | | | |---|--------|----|---|--|--|----------------------------------|--|---------------------------------------|---------------------------------------| | 1 | | | 2 | 3 | 4 | | 5 | 6 | 7 | | Outcome or Systemic Facto | re and | I | Goal/Negotiated | | Method of | | | Dates of Achievement | | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement Action Steps | | Measuring
Improvement | Benchmarks Toward Achieving Goal | | Benchmark | Goal | | | A | NA | | | | | | | | | | | | | | | | implemented. | | | | Item 8:
Reunification, guardianship, | X | | | | | | | Projected: | Projected: | | or permanent placement with relatives | | | | | | | | Actual: | Actual: | | Length of Time to Achieve
Permanency Goal of | X | | | | | | | Projected: | Projected: | | Reunification (Statewide data indicator relating to Item 8) | | | | | | | | Actual: | Actual: | | Item 9: Adoption [Mary Nelson, Division of | | X | Baseline: 55% Goal: 60% achieved finalized adoption within 24 | 9.1 Establish a performance standard and indicator for achieving finalized adoption within 24 months of placement in foster care | QSR Qualitative Data FACS administrative data | 9.1.1 | Develop model of practice including performance standards, establish indicators, and expectation for service areas | Projected:
1 st Quarter | Projected:
8 th Quarter | | Behavioral, Developmental,
and Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | months of placement in foster care Midterm: 57.5% | | [% of adoption
cases where
adoption was
achieved within 24
months of
placement in foster
care] | 9.1.2 | Electronically communicate to all staff performance standards, indicators, and expectations. | 2nd Quarter Actual: | Actual: | | | | | | | Supervisory QA moment | | | | | | [Vern Armstrong, Bureau of Protective Services; Bill | | | | 9.2 Conduct quarterly review of performance and initiate corrective | FACS administrative data | 9.2.1 | Service Area Managers will monitor and review performance | Projected: 4 th Quarter | Projected: 8 th Quarter | | Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | | action to address non-compliance. | [% of adoption cases where adoption was | | standards quarterly and initiate corrective action to make progress toward the goal. | | | | | | | | Program Improvement In | plementation | | | | |--|---------|-------------|---|-------------------------|--|---|--|------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | ors and | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Conformity | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | achieved within 24 months of placement in foster care] | Service Area monitoring and planning for corrective action will involve front line supervisors. | Actual: | Actual: | | [Ken Riedel, Service Area Manager; Vern Armstrong, | | | | policy and training. | Benchmark
Completion | 9.3.1 Assess current policy and curriculum for permanency. | Projected:
4 th Quarte r | Projected: 8 th Quarter | | Bureau of Protective
Services] | | Completion. | 9.3.2 Develop and implement policy and protocol for permanency. | 5 th Quarter | | | | | | | | | | | | 9.3.3 Develop curriculum on permanency that includes concurrent planning, permanency planning, reasonable efforts to achieve the permanency goal, timely adoption, through use of the National Resource Center for Foster Care and Permanency Planning and for Legal and Judicial | 5 th Quarter | | | | | | | | | 9.3.4 Training committee reviews curriculum. | 6 th Quarter | | | | | | | | | 9.3.5 Incorporate curriculum into training for new-workers and ongoing core training. [See Training Plan in the PIP Narrative Appendix] | 6 th Quarter | | | | | | | | | 9.3.6 Service Area Supervisors will assure the permanency policy is implemented. | 6 th Quarter | | | | | | | Program Improvement Im | plementation | | | | |---|---|----|---|--|---
---|---|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and Item(s) Contributing to Non-Conformity | | | Goal/Negotiated
Measure/Percent
of Improvement | Action Steps | Method of
Measuring
Improvement | Benchmarks Toward Achieving Goal | Dates of A Benchmark | chievement
Goal | | | A | NA | or improvement | | Improvement | | | | | Length of Time to Achieve
Permanency Goal of
Adoption
(Statewide data indicator
relating to Item 9) | X | | | | | | Projected: Actual: | Projected: Actual: | | Item 10: Permanency goal of other planned permanent living arrangement [Ken Riedel, Service Area Manager; Vern Armstrong, Bureau of Protective Services] | | X | Baseline: 80% Goal: 85% of children who have other planned permanent living arrangements will receive appropriate services to maintain placement stability. Midterm Goal: 82.5% | 10.1 Review all children age 17 for potential eligibility for SSA and SSI to ensure they are receiving the supports they need to maintain placement stability. | QSR Qualitative
Data Supervisory QA
moment | 10.1.1 Implement initial review [550 current cases] of all children in foster care age 17 or older to determine potential for SSA and SSI. 10.1.2 Establish monthly ongoing desk review of children 17 or older to determine potential SSA and SSI 10.1.3 Expand Benefit Team Service contract to include a review of children for possible SSI and SSA benefits. | Projected: 1st Quarter 1st Quarter 1st Quarter Actual: | Projected:
8 th Quarter
Actual: | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | | 10.2 Implementing training based on the Ansell Casey Life Skills Assessment | IFAPA monthly activity report | 10.2.1 Contract with Iowa Foster and Adoptive to provide training for foster and adoptive parents, group home staff, and caseworkers. Training focuses on effective methods for preparing and assisting older adolescents in foster care for successful transition to self-sufficiency. 10.2.2 Promote life skill development through a "hands-on" approach | Projected:
3 rd Quarter | Projected:
8 th Quarter | | | | | Program Improvement l | mplementation | | | | |--|----|--------------------------------|--|--------------------------|--|------------------------------------|---------------------------------------| | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors an | ıd | Goal/Negotiated | | Method of | | Dates of Achievement | | | Item(s) Contributing to Non-Confor | | Measure/Percent of Improvement | - | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | A | NA | | | | | | | | | | | | | by providing training to caregivers based in Ansell Casey Life Assessment Tool – 16 Teaching Life Skills training sessions, each 6 hours in length. | | | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | 10.3 Develop and implement educational/training voucher program per federal legislation. | QSR Qualitative
Data | 10.3.1 Partner with Workforce Development, College Aid Commission and Iowa Aftercare Network to design the program: | Projected: 2 nd Quarter | Projected:
8 th Quarter | | | | | | | Design an application for
educational and training
vouchers | | | | | | | | | Distribute statewide: DHS,
Schools, IFAPA, IWD, Providers
etc. | | | | | | | | | Hire Coordinator for the program | | | | | | | | | Implement funding | | | | | | | | | 10.3.2 Expand college scholarships to children ageing out of foster care through Iowa Student Aid via the voucher program. | 3 rd Quarter | | | | | | | | 10.3.3 Utilize vouchers to assist children who are aging out of foster care achieve educational training goals to assist with attending and approved education and training progam | 4 th Quarter | | | [Ken Riedel, Service Area | | | 10.4 Establish transition teams in each | QSR Qualitative | 10.4.1 Promulgate Iowa Administrative | Projected: | Projected: | | | | | | Program Improvement Im | plementation | | | | |--|---------|----|--|---|--|--|---|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | ore one | | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Conformity | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | Manager; Vern Armstrong,
Bureau of Protective
Services] | A | NA | | service area to review transition plans to assure they are adequate to meet the needs of the youth, and approve transition plans for all foster children, age 16 or older, in care. | Data Supervisory QA moment | Code that defines and structures transition teams. 10.4.2 Establish transition teams and provide training [See Training Plan in the PIP Narrative Appendix] 10.4.3 Implement team reviews. | 1 st Quarter 3 rd Quarter 4 th Quarter | 8 th Quarter | | Outcome P2: The continuity of family relationships and connections is preserved for children [Pat Penning, Service Area Manager; Vern Armstrong, Bureau of Protective Services] | | X | Baseline: 82.1% Goal: 87.1 % of children have continuity of family relationships preserved. Midterm: 84.6% | See Action Steps: Item 14.1 – 14.6 | FACS
Administrative Data
QSR Qualitative
Data
Supervisory QA
moment | See Benchmarks 14.1.1 – 14.6.3 | Projected: Actual: | Projected:
8 th Quarter
Actual: | | Item 11: Proximity of foster care placement | X | | | | | | Projected: Actual: | Projected: Actual: | | Item 12:
Placement with siblings | X | | | | | | Projected: Actual: | Projected: Actual: | | Item 13: Visiting with parents and siblings in foster care | X | ** | D. U. Soci | | oon o | | Projected: | Projected: | | Item 14: Preserving connections | | X | Baseline 79% Goal: 84% of | 14.1 Establish a performance standard and indicator for preserving connections [applies to all children | QSR Qualitative
Data | 14.1.1 Develop model of practice including performance standards, establish indicators, and | 1 st Quarter | 8 th Quarter | | | | | | Program Improvement Im | plementation | | | | |--|---------|----|---|---|---|--|--|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | ors and | 4 | Goal/Negotiated | | Method of | | Dates of Achievement | | | Item(s) Contributing to Non-Conformity | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | [Mary Nelson, Division of
Behavioral, Developmental,
and Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | children will have primary connections preserved with extended family, or school and community, or religious and ethnic/racial heritage. Midterm Goal: | in foster care]. | Telephone survey/inquiry [% of cases in which diligent efforts to preserve the child's connections] | expectation for service areas 14.1.2 Electronically communicate to all staff performance standards, indicators, and expectations. | 2nd Quarter Actual: | Actual: | | [Vern Armstrong, Bureau
of
Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | 81.5% | 14.2 Conduct quarterly review of performance and initiate corrective action to address non-compliance [applies to all children in foster care]. | Telephone Survey Data [% of cases in which diligent efforts to preserve the child's connections] | 14.2.1 Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for corrective action will involve front line supervisors. | Projected: 4 th Quarter Actual: | Projected:
8 th Quarter
Actual: | | [Pat Penning; Service Area
Manager; Mary Nelson,
Division of Behavioral,
Developmental, and
Protective Services] | | | | 14.3 Respond to the over representation of minority children in the foster care system by launching a demonstration project to preserve connections and maintain minority children of color in their homes. | Quarterly Report of
Benchmark
Completion. | 14.3.1 Launch minority children demonstration project in Des Moines and Sioux City. | Projected:
1 st Quarter
Actual: | Projected:
8 th Quarter
Actual: | | [Pat Penning; Service Area
Manager; Mary Nelson,
Division of Behavioral, | | | | 14.4 DHS will partner with Iowa and bordering state Tribes to implement IA-ICWA. | Quarterly Report of
Benchmark
Completion. | 14.4.1 Provide training on IA-ICWA to DHS staff, attorneys, and judges [See Training Plan in the PIP | Projected:
1 st Quarter | Projected:
8 th Quarter | | | | | | Program Improvement Im | plementation | | | | |--|---------|------------------------------------|--------------------------------|---|--|--|---------------------------------------|---------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | ore one | | Goal/Negotiated | | Method of | | Dates of Achievement | | | Item(s) Contributing to Non-Conformity | | | Measure/Percent of Improvement | - | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | Developmental, and
Protective Services] | | | | | | Narrative Appendix]. 14.4.2 Issue a manual letter [policy] on IA-ICWA and share with staff | 1 st Quarter | Actual: | | | | | | | | 14.4.3 Issue RFP for ICWA consultation for State and Service Areas | 1 st Quarter | | | | | | | | | 14.4.4 Complete initial ICWA review | 2 nd Quarter | | | | | | | | | 14.4.5 Revise manual to reflect IA-ICWA and lessons learned from the compliance review | 4th Quarter | | | | | | | 145 - 5 - 11 1 7 7 1 | | | Actual: Projected: | Projected: | | [Pat Penning; Service Area
Manager; Mary Nelson,
Division of Behavioral, | | | | 14.5 Establish Tribal agreements to preserve connections of Native American children. | Quarterly Report of Benchmark Completion. | 14.5.1 Meet with at least one tribe to discuss tribal-state agreements | 4 th Quarter | 8 th Quarter | | Developmental, and Protective Services] | | | | | | 14.5.2 Complete at least one
Memorandum of Understanding
or Tribal Agreement | 5 th Quarter
Actual: | Actual: | | [Pat Penning; Service Area
Manager; Mary Nelson,
Division of Behavioral,
Developmental, and | | | | 14.6 DHS will contract with the University of Iowa, Disproportionate Minority Resource Center for technical assistance to children of | Quarterly Report of
Benchmark
Completion. | 14.6.1 Identify the amount and source of funding for contract with Disproportionate Minority Resource Center | Projected:
1st Quarter | Projected:
8 th Quarter | | Protective Services] | | | | color demonstration project sites and statewide. | | 14.6.2 Finalize scope of work and results measures | 1st Quarter | Actual: | | | | | | | | 14.6.3 Negotiate contract. | 2 nd Quarter
Actual: | | | Item 15: Relative placement | | X | Baseline: 77% | 15.1 Establish a performance standard and indicator for relative | nance standard FACS 15.1.1 Develop model of practice | Projected:
1 st Quarter | Projected:
8 th Quarter | | | Relative placement | | Goal: 82% of all foster care cases | placements. | [% of relative | establish indicators, and | | | | | | | | | Program Improvement Im | plementation | | | | |--|--------|------|---|--|--|--|--|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | | | Goal/Negotiated
Measure/Percent | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | Dates of A | chievement | | Item(s) Contributing to Non-C | Confor | mity | of Improvement | Action Steps | Improvement | Denomiarks Toward Achieving Goar | Benchmark | Goal | | | A | NA | | | | | | | | [Mary Nelson, Division of
Behavioral, Developmental,
and Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | will make diligent efforts to locate and assess both maternal and paternal relatives as a potential placement source. | | placements] QSR Qualitative Data Supervisory QA moment [diligent search] | expectation for service areas 15.1.2 Electronically communicate to all staff performance standards, indicators, and expectations | 2nd Quarter Actual: | Actual: | | [Vern Armstrong, Bureau of
Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | | 15.2 Conduct quarterly review of performance and initiate corrective action to address non-compliance. | FACS
administrative data
[% of relative
placements] | 15.2.1 Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for corrective action will involve front line supervisors. | Projected:
4 th Quarter
Actual: | Projected:
8 th Quarter
Actual: | | [Vern Armstrong, Bureau of
Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | | 15.3 Initiate an information system change to automate tracking relative cases. | Quarterly Report of
Benchmark
Completion. | 15.3.1 Submit a service request for FACS system change to track relative placement 15.3.2 Complete programming to report and monitor performance quarterly and report compliance to service areas. | Projected: 1st Quarter 4th Quarter Actual: | Projected:
8 th Quarter
Actual: | | [Pat Penning, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | | 15.4 Establish "kinship care" policy, monitor compliance with diligent search procedures. | Quarterly Report of
Benchmark
Completion. | 15.4.1 Develop and publish "kinship care" guide that includes: Criteria and procedures for diligent search for maternal and paternal relatives Assessment of relative for placement | Projected:
5 th Quarter
Actual: | Projected:
8 th Quarter
Actual: | | | | | | Program Improvement In | plementation | | | | |--|--------|----|---|---|---|--|---|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | re and | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Co | | | Measure/Percent of Improvement | _ | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | [Pat Penning, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | A | NA | | 15.5 Provide "kinship care" training. | Quarterly Report
of
Benchmark
Completion. | 15.5.1 Develop "kinship care" training curriculum with technical assistance of the National Resource Center for Foster Care and Permanency 15.5.2 Provide training to DHS, juvenile court officers, and providers [See Training Plan in the PIP Narrative Appendix] | Projected:
5 th Quarter
6 th Quarter
Actual: | Projected:
8 th Quarter
Actual: | | Item 16: Relationship of child in care with parents [Mary Nelson, Division of Behavioral, Developmental, and Protective Services; Bill Gardam, Results Based Accountability; Marc Baty, Service Area Manager] | | X | Baseline: 79% Goal: 84% of children in care have diligent efforts to support or maintain the bond between children in foster care with their mothers and fathers Midterm: 81.5% | 16.1 Establish a performance standard and indicator for promoting parent child relationships by facilitating and encouraging visitation, involving parents in child's medical care, involving parents in child's recreational and school activities, or though family counseling. | QSR Qualitative
Data
Telephone
survey/inquiry | the PIP Narrative Appendix] 16.1.1 Develop model of practice including performance standards, establish indicators, and expectation for service areas 16.1.2 Electronically communicate to all staff performance standards, indicators, and expectations. | Projected: 1 st Quarter 2nd Quarter Actual: | Projected:
8 th Quarter
Actual: | | [Vern Armstrong, Bureau of
Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | | 16.2 Conduct quarterly review of performance and initiate corrective action to address non-compliance. | Telephone survey data [% of children in care have diligent efforts to support or maintain the bond between children in foster care with | 16.2.1 Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for corrective action will involve front line | Projected:
4 th Quarter
Actual: | Projected:
8 th Quarter
Actual: | | | | | | Program Improvement I | mplementation | | | | |--|-------|----|--|--|--|--|---|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | re on | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | their mothers and fathers | supervisors. | Duniactada | Droinstad | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | Conduct Family Team Meetings in 80% of families in the identified target population. | 16.3 Promote and implement Family Team Decision Making [FTDM] statewide. | FACS administrative data [% of cases in which Family Team Meetings are held} Quarterly Report of Benchmark Completion. | 16.3.1 Conduct a survey of social workers that have successfully implemented family team decision making to determine current system strengths and needs for implementation. 16.3.2 Identify target population for implementation. 16.3.3 Set clear expectations for practice through "Practice Standards for Family Team Decision Making;" adopted for implementation. 16.3.4 Establish a mechanism to list approved facilitators and approved training curriculum. 16.3.5 Develop a Guide for Successful FTDM Practice that can be used to evaluate FTDM. 16.3.6 Develop training curriculum. 16.3.7 Provide training statewide. [See Training Plan in the PIP Narrative Appendix] 16.3.8 Incorporate training curriculum in core training and new-worker training. 16.3.9 Provide Coaching and Mentoring in FTDM for supervisors. | Projected: 1st Quarter 1st Quarter 1st Quarter 1st Quarter 3rd Quarter 3rd Quarter 4th Quarter 4th Quarter | Projected: 8 th Quarter Actual: | | | | Program Improvement In | plementation | | | | |--|--|--|---|--|--|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and Item(s) Contributing to Non-Conformity | Goal/Negotiated
Measure/Percent
of Improvement | Action Steps | Method of
Measuring
Improvement | Benchmarks Toward Achieving Goal | Dates of Ao
Benchmark | chievement
Goal | | A NA | | 16.4 Develop and distribute a guide for DHS and provider staff that includes suggestions on specific activities that they or the foster care provider can do to encourage a positive relationship between the child in care and the child's parents. | Quarterly Report of
Benchmark
completion. | 16.3.10 Provide ICN Practice Seminars using interactive video for practice consultation [monthly during initial implementation 8/1/04 to 01/01/05]. 16.3.11 Provide consultation for implementation as requested. 16.4.1 Develop a Guide for DHS staff. 16.4.2 Distribute the Guide electronically. | 4th Quarter Ongoing 8 th Quarter Projected: 4 th Quarter 5 th Quarter | | | | | 16.5 Add a performance measure to our provider contracts related to supporting contacts between the child an significant adults (including parents) during the time services are provided. | Quarterly Report of
Benchmark
completion | 16.5.1 Determine which existing contracts and services will apply to contracting for results 16.5.2 Finalize contract language, including performance measures 2.9.8 Provider Manual revised as applicable 2.9.9 Signatures obtained on amended contracts 2.9.10 Providers begin submitting performance data 2.9.11 DHS begins reporting provider performance | Projected: 2 nd Quarter 2 nd Quarter 2 nd Quarter 3 rd Quarter 4 th Quarter 6 th Quarter Actual: | Projected:
8 th Quarter
Actual: | | | | | | Program Improvement Im | plementation | | | | |--|------------|--|---|---|--|---|--|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | ng one | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Co | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | Outcome WB1: Families have enhanced capacity to provide for their children's needs | | X | Baseline 24% Goal: 29% of families have | See Action Steps: Item 17 – Item 20 | FACS administrative data QSR Qualitative | See Benchmarks: 17.1.1 – 20.3.7 | Projected:
8 th Quarter
Actual: | Projected:
8 th Quarter
Actual: | | | | | enhanced capacity
to provide for their | | Data | | 7 Ictual. | 7 Ictual. | | | children's | | children's
needs | | Supervisory QA moment | | | | | | | | Midterm Goal: 26.5% | | Parent and Child
Survey | | | | | Item 17: Needs and services of child, parents, foster parents | | X | Baseline: 72%
Goal: 77% of the | 17.1 Establish a performance standard and indicator for needs and services of child, parents, and foster parents. | QSR Qualitative
Data | 17.1.1 Develop model of practice including performance standards, establish indicators, and | Projected:
1 st Quarter | Projected:
8 th Quarter | | parents, foster parents [Mary Nelson, Division of Behavioral, Developmental, and Protective Services; Bill Gardam, Results Based Accountability; Marc Baty, | | needs of children,
parents, and foster | | Supervisory QA moment | expectation for service areas | and a | | | | | | parents will be
adequately assessed
and the identified
service needs met. | | Parent Survey | 17.1.2 Electronically communicate to all staff performance standards, indicators, and expectations. | 2 nd Quarter Actual: | Actual: | | | Service Area Manager] | | | Midterm Goal: 74.5% | | | | | | | | | | | 17.2 Conduct quarterly review of performance and initiate corrective action to address non-compliance. | QSR, Supervisory, and parent survey data [% of the needs of children parents | 17.2.1 Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. | Projected:
4 th Quarter | Projected:
8 th Quarter | | | | | | | children, parents,
and foster parents
will be adequately
assessed and the
identified service
needs met] | Service Area monitoring and planning for corrective action will involve front line supervisors. | Actual: | Actual: | | | | Program Improvement In | plementation | | | | |---|--|--|--|---|---|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Conformity | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | A N | A | | | | | | | [Ken Riedel, Service Area Manager; Vern Armstrong, Bureau of Protective Services] | Conduct Family Team Meetings in 80% of families in the identified target population. | 17.3 Promote and implement Family Team Decision Making [FTDM] statewide. | FACS administrative data [% of cases in which Family Team Meetings are held} Quarterly Report of Benchmark Completion. | 17.3.1 Conduct a survey of social workers that have successfully implemented family team decision making to determine current system strengths and needs for implementation. 17.3.2 Identify target population for implementation. 17.3.3 Set cle ar expectations for practice through "Practice Standards for Family Team Decision Making;" adopted for implementation. 17.3.4 Establish a mechanism to list approved facilitators and approved training curriculum. 17.3.5 Develop a Guide for Successful FTDM Practice that can be used to evaluate FTDM. 17.3.6 Develop training curriculum. 17.3.7 Provide training statewide. [See Training Plan in the PIP Narrative Appendix] 17.3.8 Incorporate training curriculum in core training and new-worker training. 17.3.9 Provide Coaching and Mentoring in FTDM for supervisors. 17.3.10 Provide ICN Practice Seminars using interactive video for practice consultation [monthly during initial implementation | Projected: 1st Quarter 1st Quarter 1st Quarter 1st Quarter 3rd Quarter 3rd Quarter 4th Quarter 4th Quarter 4th Quarter 4th Quarter | Projected:
8 th Quarter
Actual: | | | | | | Program Improvement In | plementation | | | | |---|--------|----|--|--|---|---|---|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | rc and | | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Co | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | | | | | | | 17.3.11 Provide consultation for implementation as requested. | Ongoing
8 th Quarter | | | [Wendy Rickman, Service
Area Manager; Vern
Armstrong, Bureau of
Protective Services] | | X | | assessment of the family statewide that includes existing assessments, both informal and formal, and contains the current strengths, needs and risks of the child and family. The assessment will identify the critical underlying issues that must be resolved for the child to live safely inside his/her family independent of outside supervision. | Administrative Data Quarterly Report of Benchmark completion QSR Qualitative Data Supervisory QA moment | 17.4.1 Review existing assessment tools and functional assessment protocols and identify gaps/needs and utilize National Resource Center on Child Maltreatment and Family Centered Services to explore potential functional assessment tools and or modifications to our tools. 17.4.2 Develop and provide training on new or revised tools and processes incorporating assessment changes into new worker training. 17.4.3 Service Area Supervisors will assure the Functional | Projected: 3 rd Quarter 4 th Quarter | Projected:
8 th Quarter
Actual: | | L 10 | | | D 1' (60) | 10.1 5 . 11.1 | FACO | Assessment is implemented and used. | Actual: Projected: | Projected: | | Item 18: Child and family involvement in case planning [Mary Nelson, Division of | | X | Baseline: 66% Goal: 71% of parents (including pre-adoptive parents or | 18.1 Establish a performance standard and indicator for parent and child involvement in case planning that includes a parent or child actively participating in identifying the | FACS administrative data [% of cases with FTDM] | 18.1.1 Develop model of practice including performance standards, establish indicators, and expectation for service areas 18.1.2 Electronically communicate to | 1 st Quarter | 8 th Quarter | | Behavioral, Developmental,
and Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | permanent caregivers) and children (if age- appropriate are involved in the case planning (and if not, | services and goals included in the case plan | QSR Qualitative
Data
Parent/Child survey | all staff performance standards, indicators, and expectations. | 2 nd Quarte r Actual: | Actual: | | | | | Program Improvement Im | plementation | | | | |--|----|--|--|--
--|--|--| | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors an
Item(s) Contributing to Non-Confo | | Goal/Negotiated
Measure/Percent
of Improvement | Action Steps | Method of
Measuring
Improvement | Benchmarks Toward Achieving Goal | Dates of A | chievement
Goal | | A | NA | 1 1 | | | | | | | | | their involvement is contrary to the child's best interest). | 18.2 Conduct quarterly review of | FACS | 18.2.1 Service Area Managers will | Projected: | Projected: | | | | | performance and initiate corrective action to address non-compliance. | administrative data [% of cases with FTDM] | monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for corrective action will involve front line supervisors. | 4 th Quarter Actual: | 8 th Quarter Actual: | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | Conduct Family Team Meetings in 80% of families in the identified target population. | 18.3 Promote and implement Family Team Decision Making [FTDM] statewide. | FACS administrative data [% of cases in which Family Team Meetings are held} Quarterly Report of Benchmark Completion. | 18.3.1 Conduct a survey of social workers that have successfully implemented family team decision making to determine current system strengths and needs for implementation. 18.3.2 Identify target population for implementation. 18.3.3 Set clear expectations for practice through "Practice Standards for Family Team Decision Making;" adopted for implementation. 18.3.4 Establish a mechanism to list approved facilitators and approved training curriculum. 18.3.5 Develop a Guide for Successful | Projected: 1st Quarter 1st Quarter 1st Quarter 1st Quarter 1st Quarter | Projected:
8 th Quarter
Actual: | | | | | Program Improvement I | mplementation | | | | |--|------|--------------------------------|---|--|---|---|--| | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors a | and | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Conf | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | A | A NA | | | | | | | | | | | | | FTDM Practice that can be used to evaluate FTDM. 18.3.6 Develop training curriculum. 18.3.7 Provide training statewide. [See Training Plan in the PIP Narrative Appendix] 18.3.8 Incorporate training curriculum in core training and new-worker training. 18.3.9 Provide Coaching and Mentoring in FTDM for supervisors. 18.3.10 Provide ICN Practice Seminars using interactive video for practice consultation [monthly during initial implementation 8/1/04 to 01/01/05]. 18.3.11 Provide consultation for implementation as requested. | 3rd Quarter 4th Quarter 4th Quarter 4th Quarter 4th Quarter 4th Quarter Ongoing 8 th Quarter | | | [Ken Riedel, Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | 18.4 Develop and implement "one family – one plan." | Quarterly Report of
Benchmark
completion | 18.4.1 Complete Memorandums of agreement with child welfare partners, i.e. education, substance abuse, domestic violence, mental health, corrections. 18.4.2 Develop and implement policy and protocol for "one family – one plan". 18.4.3 Revise the Case Plan if indicated during protocol development. 18.4.4 Develop curriculum on "one family – one plan." | Projected: 4 th Quarter 4 th Quarter 4 th Quarter 5 th Quarter | Projected:
8 th Quarter
Actual: | | | | | | Program Improvement In | plementation | | | | |---|---|----|---|--|---|---|---------------------------------------|---------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor
Item(s) Contributing to Non-C | | | Goal/Negotiated
Measure/Percent
of Improvement | Action Steps | Method of
Measuring
Improvement | Benchmarks Toward Achieving Goal | Dates of A Benchmark | chievement
Goal | | | A | NA | P | | | | | | | | | | | | | 18.4.5 Training committee reviews curriculum. | 5 th Quarter | | | | | | | | | 18.4.6 Incorporate curriculum into training for new-workers and ongoing core training [See Training Plan in the PIP Narrative Appendix] | 5 th Quarter | | | | | | | | | 18.4.7 Service Area Supervisors will assure the "one family – one plan" is implemented and used. | 6 th Quarter Actual: | | | Item 19: Worker visits with child [Evan Klenk, Service Area | | X | Baseline 10% Goal: 25% of cases will have quality visits at least | 19.1 Establish a performance standard and indicator for worker visitation with the child. | FACS
administrative data
[frequency of visits]
QSR Qualitative | 19.1.1 Develop model of practice including performance standards, establish indicators, and expectation for service areas | Projected:
1 st Quarter | Projected:
8 th Quarter | | Manager; Vern Armstrong,
Bureau of Protective
Services] | | | monthly with children Midterm: 17.5% | | Data [quality] Child survey | 19.1.2 Electronically communicate to all staff performance standards, indicators, and expectations. | 2 nd Quarter Actual: | Actual: | | | | | | 19.2 Conduct quarterly review of performance and initiate corrective action to address non-compliance. | FACS administrative data [frequency of visits] | 19.2.1 Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make | Projected:
4 th Quarter | Projected:
8 th Quarter | | | | | | | | progress toward the goal. Service Area monitoring and planning for corrective action will involve front line supervisors. | Actual: | Actual: | | [Tom Bouska Service Area
Manager; Vern Armstrong, | | | | 19.3 Reduce case mangers administrative workload in order to | FACS administrative data | 19.3.1 Contract with the Center for Support of Families to help us | Projected:
1 st Quarter | Projected: 8 th Quarter | | | | | | Program Improvement Im | plementation | | | | |--|--------|----|--|---|---|--|--|---------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | re and | | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | Bureau of Protective
Services] | | | | re-invest freed up time into face-to-
face contact with children and
families – thus improving
engagement and frequency of
worker visits with children and
parents | [frequency of visits] | review the case flow from child abuse referral to case closure. 19.3.2 Identify opportunities to eliminate and/or streamline administrative tasks and to ensure that we are documenting the right information at the right time in order to inform worker | 2 nd Quarter | Actual: | | | | | | | | decision-making. 19.3.3 Review and approve recommended changes in case flow and documentation requirements. 19.3.4 Revise policy and/or procedures | 3 rd Quarter | | | | | | | | | 19.3.4 Revise poncy and/or procedures to to be consistent with changes.
19.3.5 Develop curriculum for CW Redesign Training for DHS staff on case flow and documentation changes. | 4 th Quarter 4 th Quarter | | | | | | | | | 19.3.6 Train staff [See Training Plan in the PIP Narrative Appendix]19.3.7 Implement case flow and documentation requirement changes. | 5 th Quarter 5 th Quarter Actual: | | | Item 20: Worker visits with parents [Evan Klenk, Service Area Manager; Vern Armstrong, Bureau of Protective | | X | Baseline 23% Goal: 30% of cases will have quality visits at least monthly with | 20.1 Establish a performance standard and indicator for worker visitation with the parents | FACS
administrative data
[frequency of visits]
QSR Qualitative
Data [quality] | 20.1.1 Develop model of practice including performance standards, establish indicators, and expectation for service areas 20.1.2 Electronically communicate to | Projected: 1st Quarter 2nd Quarter | Projected:
8 th Quarter | | | | | | Program Improvement Im | plementation | | | | |---|---|----|------------------------------------|---|--|---|--|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor
Item(s) Contributing to Non-C | | | Goal/Negotiated
Measure/Percent | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | Dates of A | chievement
Goal | | 20011(8) 0011212 40113 00 1 (011 0 | | | of Improvement | | Improvement | | Bellellillari | Jour | | Services] | A | NA | children Midterm: 26.5% | | Parent survey | all staff performance standards, indicators, and expectations. | Actual: | Actual: | | | | | | 20.2 Conduct quarterly review of performance and initiate corrective action to address non-compliance. | FACS administrative data [frequency of visits] | 20.2.1 Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for corrective action will involve front line supervisors. | Projected:
4 th Quarter
Actual: | Projected:
8 th Quarter
Actual: | | [Tom Bouska Service Area
Manager; Vern Armstrong,
Bureau of Protective
Services] | | | | 20.3 Reduce case mangers administrative workload in order to re-invest freed up time into face-to- face contact with children and | FACS
administrative data
[frequency of visits] | 20.3.1 Contract with the Center for Support of Families to help us review the case flow from child abuse referral to case closure. | Projected:
1 st Quarter | Projected:
8 th Quarter | | | | | | families – thus improving engagement and frequency of worker visits with children and parents | | 20.3.2 Identify opportunities to eliminate and/or streamline administrative tasks and to ensure that we are documenting the right information at the right time in order to inform worker decision-making. | 2 nd Quarter | Actual: | | | | | | | | 20.3.3 Review and approve recommended changes in case flow and documentation requirements. | 3 rd Quarter | | | | | | | | | 20.3.4 Revise policy and/or procedures to be consistent with changes. | 4 th Quarter | | | | | | | | | | 4 th Quarter | | | | | | | Program Improvement In | nplementation | | | | |---|--------|----|---|---|---|---|---|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor Item(s) Contributing to Non-C | | | Goal/Negotiated
Measure/Percent | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | Dates of A Benchmark | chievement | | item(s) Contributing to Non-C | JOHIOT | | of Improvement | | Improvement | | Benchmark | Goal | | Outcome WB2: Children receive appropriate services to meet their educational needs Item 21: | X | NA | | | | 20.3.5 Develop curriculum for CW Redesign Training for DHS staff on case flow and documentation changes. 20.3.6 Train staff [See Training Plan in the PIP Narrative Appendix] 20.3.7 Implement case flow and documentation requirement changes. | 5 th Quarter 5 th Quarter Actual: Projected: Actual: | Projected: Actual: Projected: | | Educational needs of the child | | | | | | | Actual: | Actual: | | Outcome WB3: Children receive adequate services to meet their physical and mental health needs [Ken Riedel, Service Area Manager; Vern Armstrong, Bureau of Protective Services] | | X | Baseline: 78.7% Goal 83.7% of children in foster care will receive adequate services to meet their physical and mental health needs. Midterm: 81.2% | WB3.1: Establish a performance standard and indicator for the cases in which both physical and mental health needs (including substance abuse) are appropriately assessed (annual physical exam and regular EPSDT screenings) and service provided to meet needs. | QSR Qualitative
Data [quality]
Supervisory QA
moment | WB3.1.1 Develop model of practice including performance standards, establish indicators, and expectation for service areas WB3.1.2 Electronically communicate to all staff performance standards, indicators, and expectations. | Projected: 1 st Quarter 2 nd Quarter Actual: | Projected:
8 th Quarter
Actual: | | | | | Program Improvement In | plementation | | | | |---|--------|---|---|---|--|---|--| | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors a | | Goal/Negotiated
Measure/Percent | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | | chievement | | Item(s) Contributing to Non-Confe | ormity | of Improvement | | Improvement | | Benchmark | Goal | | Item 22: X Physical health of the child | | Baseline: 89% [Strength] % of cases in which children have access to health | WB3.2: Conduct quarterly review of performance and initiate corrective action to address non-compliance. 22.1 Increase access to health care through Medicaid, HAWK-I or private insurance | Administrative data [% of children in foster care will receive adequate services to meet their physical and mental health needs.] QSR Qualitative Data Supervisory QA moment | WB3.2 1 Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for corrective action will involve front line supervisors. 22.1.1 Workgroup formed 22.1.2 Strategies developed with time frames 22.1.3 Begin statewide implementation | Projected: 4 th Quarter Actual: Projected: 2 nd Quarter 3 rd Quarter 4 th Quarter | Projected: 8 th Quarter Actual: Projected: 8 th Quarter Actual: | | Item 23: X Mental health of the child [Pat Penning, Service Area Manager; Vern Armstrong, Bureau of Protective Services] | ζ. | care through Medicaid, HAWK- I, or private insurance Baseline: 86% [Strength] | [See WB3.1 – WB3.2] | [See WB3.1 – WB3.2] | [See WB3.1.1 – WB3.2.1] | Actual: Projected: Actual: | Projected: Actual: | | | | | 23.1 Strengthen expectations within Iowa Plan contract to improve assessment of mental health issues | Performance data within Iowa Plan | 23.1.1 Include expectations in RFP for Iowa Plan | Projected:
2 nd Quarter | Projected:
8 th Quarter
Actual: | | | | | | Program Improvement In | plementation | | | |
---|-------|----|-----------------|--|--|---|---|--------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | rc on | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-C | | | Measure/Percent | Action Steps | Measuring | Benchmarks Toward Achieving Goal | Benchmark | Goal | | tom(s) continuing to rom c | | | of Improvement | | Improvement | | Benemiark | Jour | | | A | NA | | and access to mental health services for children in child welfare and juvenile justice systems. | | 23.1.2 Include expectations in contract negotiations 23.1.3 Implement Iowa Plan changes to better address mental health needs of children in foster care | 3 rd Quarter 4 th Quarter Actual: | | | | | | | 23.2 Negotiate state level Memorandum of Agreement with the Department of Education and Department of Public Health to address service needs [i.e. education, mental health, substance abuse, medical, public and private service providers, etc.] | Quarterly Report of
Benchmark
completion | 23.2.1 Develop list of issues/scope for Memorandum of Agreements. 23.2.2 Negotiate initial draft. 23.2.3 Finalize signatures. | Projected:
1 st Quarter
2 nd Quarter
3 rd Quarter | | | Systemic Factor 1:
Statewide Information System | X | | | | | | Projected: Actual: | Projected: Actual: | | | | | | | | | Actual. | Actual. | | Item 24:
State is operating a Statewide | X | | | | | | Projected: | Projected: | | information system that, at a minimum, can readily identify the status, demographic characteristics, location, and goals for the placement of every child who is (or within the immediately | | | | | | | Actual: | Actual: | | | | | | Program Improvement In | nplementation | | | | |--|-------|----|---|--|--|---|---|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | nc on | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Co | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | preceding 12 months, has been) in foster care | | | | | | | | | | Systemic Factor 2: Case Review System | | X | Provide a process that ensures that | See Action Steps: Items 25 and 29 | QSR Qualitative
Data | See Benchmarks 25.1 – 25.2.3. | Projected: | Projected: 8 th Quarter | | [Ken Riedel, Service Area
Manager, Vern Armstrong,
Bureau of Protective Services] | | | each child has a written case plan to be developed jointly with the child's parents. Provide a process for foster parents, pre- adoptive parents, and relative caregivers of children in foster care to be notified of, and have an opportunity to be heard in, any review or hearing | | | | Actual: | Actual: | | Item 25: Provides a process that ensures that each child has a written case plan to be developed jointly with the child's parent(s) that includes the required provisions [Ken Riedel, Service Area Manager; Vern Armstrong, Bureau of Protective Services] | | X | Conduct Family Team Meetings in 80% of families in the identified target population. | 25.1 Promote and implement Family Team Decision Making [FTDM] statewide. | FACS administrative data [% of cases in which Family Team Meetings are held} Quarterly Report of Benchmark Completion. | 25.1.1 Conduct a survey of social workers that have successfully implemented family team decision making to determine current system strengths and needs for implementation. 25.1.2 Identify target population for implementation. 25.1.3 Set clear expectations for practice through "Practice Standards for Family Team Decision Making;" adopted for implementation. | Projected: 1 st Quarter 1 st Quarter 1 st Quarter | Projected:
8 th Quarter
Actual: | | | | Program Improvement I | mplementation | | | | |--|--------------------------------|---|--|--|--|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Conformity | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | A N | Λ | | | | | | | | | | | 25.1.4 Establish a mechanism to list approved facilitators and approved training curriculum. 25.1.5 Develop a Guide for Successful FTDM Practice that can be used | 1 st Quarter 3 rd Quarter | | | | | | | to evaluate FTDM. 25.1.6 Develop training curriculum. 25.1.7 Provide training statewide. [See Training Plan in the PIP Narrative Appendix] | 3rd Quarter
4th Quarter | | | | | | | 25.1.8 Incorporate training curriculum in core training and new-worker training. | 4th Quarter | | | | | | | 25.1.9 Provide Coaching and Mentoring in FTDM for supervisors. | 4th Quarter | | | | | | | 25.1.10 Provide ICN Practice Seminars using interactive video for practice consultation [monthly during initial implementation 8/1/04 to 01/01/05]. | 4th Quarter | | | | | | | 25.1.11 Provide consultation for implementation as requested. | Ongoing 8 th Quarter | | | | | 25.2 Develop and implement "one family – one plan." | Quarterly Report of
Benchmark
completion | 25.2.1 Complete Memorandums of agreement with child welfare partners, i.e. education, substance abuse, domestic violence, mental health, | Projected:
4 th Quarter | Projected:
8 th Quarter
Actual: | | | | | | corrections. 25.2.2 Develop and implement policy | 4 th Quarter | | | | | | | and protocol for "one family – one plan". | . Quarter | | | | | | | 25.2.3 Revise the Case Plan if indicated | | | | | | | | Program Improvemen | nt Implementation | | | | |--|---------|------|--------------------------------|--------------------|--------------------------|---|-------------------------|------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | ors and | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-C | | mity | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | 4th o | | | | | | | | | during protocol development. | 4 th Quarter | | | | | | | | | 25.2.4 Develop curriculum on "one family – one plan." | 5 th Quarter | | | | | | | | | 25.2.5 Training committee reviews curriculum. | 5 th Quarter | | | | | | | | | 25.2.6 Incorporate curriculum into training for new-workers and ongoing core training [See Training Plan in the PIP Narrative Appendix] | 5 th Quarter | | | | | | | | | 25.2.7 Service Area Supervisors will assure the "one family – one plan" is implemented and used. | 6 th Quarter | | | Item 26: | X | | | | | | Projected: | Projected: | | Provides a process for the periodic review of the status of each child, no less frequently than once every 6 months, either by a court or by administrative review | | | | | | | Actual: | Actual: | | Item 27: | X | | | | | | Projected: | Projected: | | Provides a process that ensures that each child in foster care under the supervision of the State has a permanency hearing in a qualified court or administrative body no later than 12 months from the date the | | | | | | | Actual: |
Actual: | | | | | | Program Improvement In | nplementation | | | | |--|--------|----|---|--|--|---|---|---------------------------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | ng ond | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | child entered foster care and no less frequently than every 12 months thereafter Item 28: Provides a process for termination of parental rights proceedings in accordance with the provisions of the | X | NA | | | | | Projected: Actual: | Projected: Actual: | | Adoption and Safe Families Act Item 29: Provides a process for foster parents, preadoptive parents, and relative caregivers of children in foster care to be notified of, and have an opportunity to be heard in, any review or hearing held with respect to the child [Ken Riedel, Service Area Manager, Vern Armstrong, Bureau of Protective Services] | | X | Provide a process for foster parents, pre-adoptive parents, and relative caregivers of children in foster care to be notified of, and have an opportunity to be heard in, any review or hearing | 29.1 Inform foster parents and preadoptive parents, and relative caregivers that they are to be notified and given the opportunity to be heard in any review or hearing. | Quarterly Report of
Benchmark
Completion | 29.1.1 Court Improvement Project, DHS, Iowa Foster and Adoptive Parent Association, and the Child Advocacy Board will partner to develop a "Guide to Juvenile Court for Foster Parents" that includes their right to participate and be heard in reviews and hearings. 29.1.2 DHS will contract with Iowa Foster and Adoptive Parent Association to provide training for foster and pre-adoptive parents 29.1.3 DHS will provide caseworker training. [See Training Plan in the PIP Narrative Appendix] | Projected: 1st Quarter 2nd Quarter 4th Quarter Actual: | Projected: Actual: | | Systemic Factor 3: Quality
Assurance System | | X | Develop and operate an | See Action Steps 31.1 through 31.4 | Quarterly Report of
Benchmark | See Benchmarks 31.1.1 through 31.4.1 | Projected: | Projected:
8 th Quarter | | | Program Improvement Implementation | | | | | | | | | | |--|------------------------------------|----|--|--|--|--|--|--|--|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | | | Outcome or Systemic Facto | re one | ı | Goal/Negotiated | | Method of | | Dates of A | chievement | | | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | | | A | NA | | | | | | | | | | [Mary Nelson, Division of
Behavioral, Developmental and
Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | identifiable quality assurance system statewide, evaluate the quality of services, identify strengths and needs of the service delivery system, provide relevant reports, and evaluate improvement measures implemented. | | completion | | Actual: | Actual: | | | | Item 30: The State has developed and implemented standards to ensure that children in foster care are provided quality services that protect the safety and health of the children | X | | | | | | | | | | | Item 31: The State is operating an identifiable quality assurance system that is in place in the jurisdictions where the services included in the Child and Family Services Plan (CFSP) are provided, evaluates the quality of services, identifies strengths and needs of the service delivery system, pro- | | X | Develop and operate an identifiable quality assurance system statewide, evaluate the quality of services, identify strengths and needs of the service delivery system, provide relevant | 31.1 DHS will establish a model of practice, performance standards and indicators that include: Timeliness of investigations Repeat maltreatment Foster care re-entries Stability of foster care Timely and appropriate | Quarterly Report of
Benchmark
completion | 31.1.1 Establish model of practice, including performance standard, indicators, and expectation for service areas 31.1.2 Adopt and publish written outcome measures and performance indicators 31.1.3 Electronically communicate to all staff performance standards, indicators, and expectations. | Projected: 1st Quarter 1st Quarter 1st Quarter | Projected:
8 th Quarter
Actual: | | | | | | | | Program Improvement Im | plementation | | | | |--|--------|----|---|--|---|---|--|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | rs and | I | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | vides relevant reports, and evaluates program improvement measures implemented [Mary Nelson, Division of Behavioral, Developmental and Protective Services; Bill Gardam, Results Based Accountability; Marc Baty, Service Area Manager] | A | NA | reports, and evaluate improvement measures implemented. | permanency goal Timely adoption Preserving connections Relative placement Relationship of child in care with parents Needs and services of child, parents, foster parents Worker visits with child and parents Children receive adequate health and mental health assessment and services | | 31.1.4 Complete request for programming for STAR and FACS for quarterly reports 31.1.5 Develop protocols and formats for sampling and data reports for: STAR administrative data FACS administrative data QSR Qualitative Data
Telephone survey/inquiry Child and Parent Survey Supervisory QA moment 31.1.6 Complete programming for initial reports 31.1.7 Issue Data Reports 31.1.8 Complete programming for second round of reports 31.1.9 Issue 2nd round of reports | 1 st Quarter 2 nd Quarter 3 rd Quarter 4 th Quarter 5 th Quarter 6 th Quarter | | | [Mary Nelson, Division of
Behavioral, Developmental
and Protective Services; Bill
Gardam, Results Based
Accountability; Marc Baty,
Service Area Manager] | | | | 31.2 Conduct quarterly review of performance and initiate corrective action to address non-compliance. | STAR
administrative data
FACS
administrative data
QSR Qualitative | 31.3 Service Area Managers will monitor and review performance standards quarterly and initiate corrective action to make progress toward the goal. Service Area monitoring and planning for | Projected:
4 th Quarter
Actual: | Projected:
8 th Quarter
Actual: | | | | | | Program Improvement Im | plementation | | | | |--|---|-----|------------------------------------|--|--|--|--|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor
Item(s) Contributing to Non-Co | | | Goal/Negotiated
Measure/Percent | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | Dates of Ao
Benchmark | chievement
Goal | | | Λ | N A | of Improvement | | Improvement | | | | | [Mary Nelson, Division of Behavioral, Developmental and Protective Services; Bill Gardam, Results Based Accountability; Marc Baty, Service Area Manager] | A | NA | | 31.3 DHS will establish an agency-wide quality assurance system, into which the child welfare quality assurance activities can be incorporated | Data Telephone survey/inquiry Child and Parent Survey Supervisory QA moments Quarterly Report of Benchmark completion | 31.3.1 State level Quality Assurance Team is established 31.3.2 Child Welfare Quality Assurance Plan proposal will be presented for approval 31.3.3 Service Area QA teams are established 31.3.4 Child Welfare QA activities will be initiated and reports issued Administrative data reports will be issued 5 QSR reviews will be conducted per year; each site will select 8 – 10 cases. The QSR review tool will be reviewed and revised to be consistent with the DFSR requirements. Telephone surveys/inquiries will include at least 100 inquir ies per year Parent and child surveys will be | Projected: 1st Quarter 2nd Quarter 2nd Quarter 4th Quarter | Projected:
8 th Quarter
Actual: | | | | | Program Improvement Im | plementation | | | | |---|-------|--|---|--|---|---------------------------------------|--| | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors a | and | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Conf | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | A | NA NA | | | | | | | | | | | | | issued for at least 100 families per year Supervisory QA moments will be incorporated into the case flow process for all cases 31.3.5 State and Service Area Quality Assurance committees are | 4 th Quarter | | | | | | | | selected and meet quarterly to review data reports and performance | Actual: | | | | | | 31.4 Quality Assurance activities will be coordinated and shared with CW Partners including providers, judges, CIP, JCS, Child Protection Council, etc. | Quarterly Report of
Benchmark
completion | 31.4.1 Child Welfare QA activities reports will be issued to CW Partners | Projected:
6 th Quarter | | | Systemic Factor 4: Training [Jim Daumueler, Field Operations Support Unit; Wendy Rickman, Service Area Manager] | X | The state will operate a staff development and training program that supports the goals and objective in the CFSP, addressed services provided under title IV-B&E, provides initial training for all staff who deliver these services, and | See Action Steps: Item 32 & 33 | Quarterly Report of
Benchmark
completion | See Benchmarks: 32.1.1 – 33.1.3 | Projected: Actual: | Projected:
8 th Quarter
Actual: | | | | | Program Improvement Im | plementation | | | | |---|------|--|---|---------------------------------------|--|------------------------------------|--| | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto Item(s) Contributing to Non-C | | Goal/Negotiated
Measure/Percent
of Improvement | Action Steps | Method of
Measuring
Improvement | Benchmarks Toward Achieving Goal | Dates of A Benchmark | chievement
Goal | | | A NA | 1 | | | | | | | | | provides for
ongoing training for
staff that addresses
the skill and
knowledge base
needed to carry out
their duties | | | | | | | Item 32: The State is operating a staff development and training program that supports the goals and objectives in the CFSP, addresses services provided under titles IV-B and IV-E, and provides initial | X | | 32.1 Enhance availability of initial training offerings through long distance learning, by utilizing a combination of web-based training, directed OJT training blended with skill based classroom time, and ICN trainings. | Training Reports
Quarterly | 32.1.1 Each new employee will receive a copy of "New Services Worker Notebook Guide" that includes training modules for classes and on the job training for new employees to equip them with the tools and skill needed to complete their job. | | Projected:
8 th Quarter
Actual: | | training for all staff who deliver these services [Jim Daumueler, Field Operations Support Unit; Wendy Rickman, Service Area Manager] | | | | | 32.1.2 Monthly notice is provided regarding schedule for new worker training, new web-based training, and ICN trainings – long distance learning options will enhance the availability of training | 1 st Quarter
Ongoing | | | | | | | | 32.1.3 Employees will be scheduled for new service worker training | 1 st Quarter
Ongoing | | | | | | | | 32.1.4 All modules will be reviewed and revised to incorporate PIP related changes. [See Training Plan in the PIP Narrative Appendix] | 4 th Quarter
Actual: | | | [Jim Daumueler, Field Operations Support Unit; | | | 32.2 Supervisors will receive training on how to coach and mentor staff | Training Reports
Quarterly | 32.2.1 Training will be held on clinical supervision to utilize team | Projected: 6 th Quarter | Projected: 8 th Quarter | | | | | | Program Improvement In | mplementation | | | | |---|--------|----|--------------------------------|--|-------------------------------|---|---------------------------------------
--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | rs and | 1 | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | • | | | | | | | Wendy Rickman, Service
Area Manager] | | | | in family team meeting facilitation. | | building that mentors and retains staff as part of the U of Iowa grant with yearly reports and evaluation. | | | | | | | | | | 32.2.2 Coaching and mentoring training will be incorporated into ongoing supervisor training | 6 th Quarter | | | [Jim Daumueler, Field Operations Support Unit; | | | | 32.3 University of Iowa will work with the department to develop | Training Reports Quarterly | 32.3.1 Convene statewide advisory group | Projected:
1 st Quarter | | | Wendy Rickman, Service
Area Manager] | | | | core supervisory training. | | 32.3.2 Conduct statewide worker assessment | 2 nd Quarter | | | | | | | | | 32.3.3 Develop supervisor competencies | 2 nd Quarter | | | | | | | | | 32.3.4 Develop training curriculum for Supervisors | 4 th quarter | | | | | | | | | 32.3.5 Field-test and revise curriculum | 5 th Quarter | | | | | | | | | 32.3.6 Implement supervisor curriculum statewide, one service area at a time | 7 th Quarter | | | Item 33: The State provides for ongoing training for staff that | | X | | 33.1 National Resource Center training will be fully utilized to enhance ongoing training for workers [See | Training Reports
Quarterly | [See Training Plan in the PIP Narrative Appendix for National Resource Center training areas and specific training plan]. | Projected: | Projected:
8 th Quarter
Actual: | | addresses the skills and
knowledge base needed to
carry out their duties with | | | | Training Plan in the PIP Narrative Appendix]. | | 33.1.1 Convene statewide advisory group | Ongoing to 8 th Quarter | | | regard to the services included in the CFSP | | | | | | 33.1.2 Conduct statewide worker assessment | | | | [Jim Daumueler, Field | | | | | | 33.1.3 Develop competencies | | | | | | | | Program Improvement In | mplementation | | | | |--|---|----|---|------------------------------------|--|---|----------------------|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor Item(s) Contributing to Non-C | | | Goal/Negotiated
Measure/Percent
of Improvement | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | Dates of A Benchmark | chievement
Goal | | | A | NA | of improvement | | Improvement | | | | | Operations Support Unit;
Wendy Rickman, Service
Area Manager] | | | | | | 33.1.4 Develop training curriculum 33.1.5 Training reviewed and approved | Actual: | | | | | | | | | by statewide advisory group 33.1.6 Field-test and revise curriculum 33.1.7 Implement curriculum statewide, one service area at a time | | | | Item 34: The State provides training for current or prospective foster parents, adoptive parents, and staff of State licensed or approved facilities that care for children receiving foster care or adoption assistance under title IV-E that addresses the skills and knowledge base needed to carry out their duties with regard to foster and adopted children | X | | | | | | Projected: Actual: | Projected: Actual: | | Systemic Factor 5: Service
Array [Sally Titus-Cunningham,
Deputy Director; Mary Nelson,
Division of Behavioral,
Developmental and Protective
Services] | | X | A service array that assesses the strengths and needs of children and families and determines other service needs, addresses the needs of families in addition to | See Action Steps: Item 35.1 – 37.2 | Quarterly Report of
Benchmark
completion | See Benchmarks: Item 35.1.1 – 37.2.11 | Projected: Actual: | Projected:
8 th Quarter
Actual: | 55 | | | Program Improvement In | plementation | | | | |---|---|---|--|---|---|---------------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and Item(s) Contributing to Non-Conformity | Goal/Negotiated Measure/Percent of Improvement | Action Steps | Method of
Measuring
Improvement | Benchmarks Toward Achieving Goal | Dates of Ao
Benchmark | chievement
Goal | | Item 35: The State has in place an array of services that assess the strengths and needs of children and families and determine other service needs, address the needs of families in addition to individual children in order to create a safe home environment, enable children to remain safely with their parents when reasonable, and help children in foster and adoptive placements achieve permanency [Sally Titus-Cunningham, Deputy Director; Mary Nelson, Division of Behavioral, Developmental | individual children in order to create a safe home environment, enable children to remain safely with their parents when reasonable, and helps children in foster and adoptive placements achieve permanency. | 35.1 Expand Community Partnerships for the Protection of Children [CPPC] to an additional 30 counties in Iowa [see narrative] and continue steps necessary for expansion statewide. | The number of counties who have fully implemented Community Partnerships for Protection of Children strategies will be counted and reported quarterly. | PHASE I 35.1.1 Provide materials to Service Areas related to CPPC core strategies, implementation strategies and lessons learned, and available resources. 35.1.2 Service Areas develop and submit plans for CPPC roll-out and identify technical assistance needs 35.1.3 Sites selected for next phases of roll-out 35.1.4 Local Community Partnership identifies steering committees and establishes timelines for implementation of Community Partnerships within their own community. | Projected: 1 st Quarter 1 st Quarter 2 nd Quarter | Projected:
8 th Quarter | | | | | | Program Improvement | Implementation | | | | |-------------------------------|--------|------|--------------------------------|---------------------|--------------------------|---|--|----------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | re one | 1 | Goal/Negotiated | | Method of | | Dates of Ach | ievement | | Item(s) Contributing to Non-C | | mity | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | and Protective Services] | | | | | | 35.1.5 Conduct Quality Service Reviews [QSR] in counties initiating Community Partnerships that have not already had QSR to identify the strengths and needs. 35.1.6 New site orientation completed including CPPC 101 training. | 2 nd Quarter 3 rd Quarter | | | | | | | | | 35.1.7 Provide technical assistance and other support to new site(s). | 3 rd Quarter | | | | | | | | | [See CPPC in the PIP Narrative Appendix] 35.1.8 Update and maintain peer | 3 rd Quarter | | | | | | | | | support contact list on website 35.1.9 Develop curriculum for community networking | 3 rd Quarter | | | | | | | | | workshop 35.1.10 Develop contract for DV case consultation and training | 5 th Quarter | | | | | | | | | PHASE II 35.1.11 Identify next counties for | 5 th Quarter | | | | | | | | | expansion. 35.1.12 Service Areas develop and | 5 th Quarter | | | | | | | | | submit plans
for CPPC roll-out
and identify technical assistance
needs 35.1.13 Sites selected for next phases of | 6 th Quarter | | | | | | | | | roll-out | | | | | | Program Improvement In | plementation | | | | |--|--------------------------------|--|--|--|---|---------------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and | Goal/Negotiated | | Method of | | Dates of Achievement | | | Item(s) Contributing to Non-Conformity | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | A N. | Λ | | _ | | | | | | | | | 35.1.14 Local Community Partnership identifies steering committees and establishes timelines for implementation of Community Partnerships within their own community. 35.1.15 Conduct Quality Service Reviews [QSR] in counties initiating Community Partnerships that have not already had QSR to identify the strengths and needs. 35.1.16 ew site orientation completed including CPPC 101 training. 35.1.17 Provide technical assistance and support to new sites | 6 th Quarter 7 th Quarter 8 th Quarter 8 th Quarter | | | | | 35.2 Negotiate state level Memorandum of Agreement with the Department of Education and Department of Public Health to address service needs [i.e. education, mental health, substance abuse, medical, public and private service providers, etc.] | Quarterly Report of
Benchmark
completion | [See CPPC in the PIP Narrative Appendix] 35.1.18 Identify next counties for expansion. 35.2.1 Develop list of issues/scope for Memorandum of Agreements. 35.2.2 Negotiate initial draft. 35.2.3 Finalize signatures. | 8 th Quarter Projected: 1 st Quarter 2 nd Quarter 3 rd Quarter | Projected:
8 th Quarter | | | | Program Improvement In | plementation | | | | |---|--------------------------------|---|---|---|---|---------------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Conformit | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | A | TA | | | | | | | | | 35.3 Improve outcomes got children of color in the foster care system by launching a demonstration project to preserve connections and maintain children of color in their homes. | Quarterly Report of
Benchmark
Completion. | 35.3.1 Launch children of color demonstration project in Des Moines and Sioux City. | Projected: 1 st Quarter Actual: | Projected:
8 th Quarter | | | | | | | D : 1 | Actual: | | | | 35.4 DHS will contract with the University of Iowa, Disproportionate Minority Resource Center for technical | Quarterly Report of
Benchmark
Completion. | 35.4.1 Identify the amount and source of funding for contract with Disproportionate Minority Resource Center | Projected:
2 nd Quarter | Projected:
8 th Quarter | | | | assistance to children of color demonstration project sites and statewide. | | 35.4.2 Finalize scope of work and results measures | 2 nd Quarter | Actual: | | | | | | 35.4.3 Negotiate contract. | 3 rd Quarter
Actual: | | | | | 35.5 Launch "Community Care" initiative. | Quarterly Report of Benchmark | 35.5.1 Define population for Community Care initiative | Projected:
1 st Quarter | Projected:
8 th Quarter | | | | | Completion. | 35.5.2 Determine scope of services and purchasing method, as well as rules, and manual needed for implementing Community Care initiative. | 2 nd Quarter | Actual: | | | | | | 35.5.3 Issue guidelines (scope of services and purchasing method) | 3 rd Quarter | | | | | | | 35.5.4 Contracted services begin. | 4 th Quarter | | | Item 36: The services in item 35 are accessible to families and children in all political | X | 36.1 Expand Community Partnerships for the Protection of Children [CPPC] to an additional 30 counties in Iowa [see narrative] and continue | The number of counties who have fully implemented Community | PHASE I 36.1.1 Provide materials to Service Areas related to CPPC core | Projected: 1 st Quarter | Projected:
8 th Quarter | | | | | | Program Improvement | Implementation | | | | |--|---|----|--------------------------------|--|--|--|-------------------------|------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and | | 1 | Goal/Negotiated | Goal/Negotiated | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-C | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | jurisdictions covered in the State's CFSP [Sally Titus-Cunningham, Deputy Director; Mary Nelson, Division of Behavioral, Developmental and Protective Services] | | | | steps necessary for expansion statewide. | Partnerships for
Protection of
Children strategies
will be counted and
reported quarterly. | strategies, implementation strategies and lessons learned, and available resources. 36.1.2 Service Areas develop and submit plans for CPPC roll-out and identify technical assistance needs | 1 st Quarter | Actual: | | | | | | | | 36.1.3 Sites selected for next phases of roll-out | 1 st Quarter | | | | | | | | | 36.1.4 Local Community Partnership identifies steering committees and establishes timelines for implementation of Community Partnerships within their own community. | 2 nd Quarter | | | | | | | | | 36.1.5 Conduct Quality Service Reviews [QSR] in counties initiating Community Partnerships that have not already had QSR to identify the strengths and needs. | 2 nd Quarter | | | | | | | | | 36.1.6 New site orientation completed including CPPC 101 training. | 3 rd Quarter | | | | | | | | | 36.1.7 Provide technical assistance and other support to new site(s). | 3 rd Quarter | | | | | | | | | [See CPPC in the PIP Narrative Appendix] | | | | | | | | | | 36.1.8 Update and maintain peer support contact list on website | 3 rd Quarter | | | | | | | Program Improvement I | mplementation | | | | |--------------------------------|--------|------|--------------------------------|-----------------------|---------------------------------------|---|-------------------------|------| | 1 | | | 2 3 | | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | re and | I | Goal/Negotiated | | Method of
Measuring
Improvement | | Dates of Achievement | | | Item(s) Contributing to Non-Co | | nity | Measure/Percent of Improvement | Action Steps | | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | | | | | | | | | 36.1.9 Develop curriculum for community networking workshop | 3 rd Quarter | | | | | | | | | 36.1.10 Develop contract for DV case consultation and training | 5 th Quarter | | | | | | | | | PHASE II | | | | | | | | | | 36.1.11 Identify next counties for expansion. | 5 th Quarter | | | | | | | | | 36.1.12 Service Areas develop and submit plans for CPPC roll-out and identify technical assistance needs | 5 th Quarter | | | | | | | | | 36.1.13 Sites selected for next phases of roll-out | 6 th Quarter | | | | | | | | | 36.1.14 Local Community Partnership identifies steering committees and establishes timelines for implementation of Community Partnerships within their own community. | 6 th Quarter | | | | | | | | | 36.1.15 Conduct Quality Service Reviews [QSR] in counties initiating Community Partnerships that have not already had QSR to identify the strengths and needs. | 7 th Quarter | | | | | | | | | 35.5.5 New site orientation completed including CPPC 101 training. | 8 th Quarter | | | | | | | | | 35.5.6 Provide technical assistance and | 8 th Quarter | | | | | | | Program Improvement Im | plementation | | | | |--|-------|------|------------------------------------
--|--|---|---|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | | | Goal/Negotiated
Measure/Percent | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | | chievement | | Item(s) Contributing to Non-C | onior | mity | of Improvement | - | Improvement | C | Benchmark | Goal | | | A | NA | | | | | | | | | | | | 36.2 Negotiate state level Memorandum of Agreement with the Department of Education and Department of Public Health to address service needs [i.e. education, mental health, substance abuse, medical, public and private service providers, etc.] | Quarterly Report of
Benchmark
completion | support to new sites [See CPPC in the PIP Narrative Appendix] 35.5.7 Identify next counties for expansion. 36.2.1 Develop list of issues/scope for Memorandum of Agreements. 36.2.2 Negotiate initial draft. 36.2.3 Finalize signatures. | 8 th Quarter Projected: 1 st Quarter 2 nd Quarter 3 rd Quarter | Projected:
8 th Quarte r | | | | | | 36.3 Develop a summary of the CFSR finding related to Service Array to share with Decat Boards [community funding boards.] | Quarterly Report of
Benchmark
completion | 36.3.1 Draft a CFSR Service Array summary for approval. 36.3.2 Distribute electronically to SAMS 36.3.3 SAMS will share the Service Array CFSR Summary with DeCat Boards in their service area | Projected: 1st Quarter 2nd Quarter 3rd Quarter Actual: | Projected:
8 th Quarter
Actual: | | Item 37: The services in item 35 can be individualized to meet the unique needs of children and families served by the agency [Sally Titus-Cunningham, | | X | | 37.1 Increase wraparound and flexible funds to provide individualized services to children and families. | | 37.1.1 Draft rules and negotiate contracts for Family Centered Flexible services 37.1.2 Develop manual. 37.1.3 Rules and manual effective | Projected;
2 nd Quarter
3 rd Quarter
4 th Quarter | Projected:
8 th Quarter
Actual: | | | | | | Program Improvement In | plementation | | | | |--|------|-----|--|--|--|---|---|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors | | | Goal/Negotiated
Measure/Percent | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | | chievement | | Item(s) Contributing to Non-Con | form | ity | of Improvement | • | Improvement | 9 | Benchmark | Goal | | | A | NA | | | | | | | | Deputy Director; Mary Nelson, Division of Behavioral, Developmental and Protective Services] | | | | | | | | | | [Ken Riedel, Service Area Manager; Vern Armstrong, Bureau of Protective Services] | | | Conduct Family Team Meetings in 80% of families in the identified target population. | 37.2 Promote and implement Family Team Decision Making [FTDM] statewide. | FACS administrative data [% of cases in which Family Team Meetings are held} Quarterly Report of Benchmark Completion. | 37.2.1 Conduct a survey of social workers that have successfully implemented family team decision making to determine current system strengths and needs for implementation. 37.2.2 Identify target population for implementation. 37.2.3 Set clear expectations for practice through "Practice Standards for Family Team Decision Making;" adopted for implementation. 37.2.4 Establish a mechanism to list approved facilitators and approved training curriculum. 37.2.5 Develop a Guide for Successful FTDM Practice that can be used to evaluate FTDM. 37.2.6 Develop training curriculum. 37.2.7 Provide training statewide. [See Training Plan in the PIP Narrative Appendix] 37.2.8 Incorporate training curriculum in core training and new-worker training. 37.2.9 Provide Coaching and Mentoring in FTDM for supervisors. 37.2.10 Provide ICN Practice Seminars | Projected: 1st Quarter 1st Quarter 1st Quarter 1st Quarter 3rd Quarter 3rd Quarter 4th Quarter 4th Quarter 4th Quarter 4th Quarter | Projected:
8 th Quarter
Actual: | 63 | | | | | Program Improvemen | t Implementation | | | | |---|---|----|---------------------------------|--------------------|------------------------|--|------------------------------------|--------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and Item(s) Contributing to Non-Conformity | | | Goal/Negotiated Measure/Percent | Action Steps | Method of
Measuring | Benchmarks Toward Achieving Goal | Dates of A Benchmark | chievement
Goal | | | A | NA | of Improvement | | Improvement | | | | | | A | NA | | | | using interactive video for practice consultation [monthly during initial implementation 8/1/04 to 01/01/05]. 37.2.11 Provide consultation for implementation as requested. | Ongoing
8 th Quarter | | | Systemic Factor 6: Agency
Responsiveness to the
Community | X | | | | | | Projected: Actual: | Projected: Actual: | | Item 38: In implementing the provisions of the CFSP, the State engages in ongoing consultation with tribal representatives, consumers, service providers, foster care providers, the juvenile court, and other public and private child- and family-serving agencies and includes the major concerns of these representatives in the goals and objectives of the CFSP | X | | | | | | Projected: Actual: | Projected: Actual: | | Item 39: The agency develops, in consultation with these representatives, annual reports of progress and services delivered pursuant to the CFSP | X | | | | | | Projected: Actual: | Projected: Actual: | | | | | | Program Improvement | t Implementation | | | | |--|--------|----|--------------------------------|---------------------|--------------------------|----------------------------------|--------------------|--------------------| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | re and | ı | Goal/Negotiated | | Method of | | Dates of A | chievement | | Item(s) Contributing to Non-Co | | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | | | | | | - | | Item 40:
The State's services under the
CFSP are coordinated with | X | | | | | | Projected: Actual: | Projected: Actual: | | services or benefits of other
Federal or federally assisted
programs serving the same
population | | | | | | | | | | Systemic Factor 7: Foster and | X | | | | | | Projected: | Projected: | | Adoptive Parent Licensing, Recruitment, and Retention | Α | | | | | | Actual: | Actual: | | Item 41: | X | | | | | | Projected: | Projected: | | The State has implemented standards for foster family homes and child care institutions which are reasonably in accord with recommended national standards | Λ | | | | | | Actual: | Actual: | | Item 42: | X | | | | | | Projected: | Projected: | | The standards are applied to all licensed or approved foster family homes or child care institutions receiving title IV-E or IV-B funds | | | | | | | Actual: | Actual: | | Item 43: | X | | | | | | Projected: | Projected: | | The State complies with Federal requirements for criminal background clear- ances as related to licensing or approving foster care and adoptive placements and has | | | | | | | Actual: | Actual: | | | | | | Program Improvement In | plementation | | | |
---|---------------------------------------|----|--------------------------------|--|--|---|---------------------------|--| | 1 | | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Facto | rs and | l | Goal/Negotiated | | Method of | D 1 1 T 11 11 C 1 | Dates of A | chievement | | | tem(s) Contributing to Non-Conformity | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A | NA | 02 223 P 2 0 1 0 22 0 2 | | 2p. 0 , 00.10 | | | | | in place a case planning
process that includes pro-
visions for addressing the
safety of foster care and
adoptive placements for
children | | | | | | | | | | Item 44: The State has in place a process for ensuring the diligent recruitment of | | X | | 44.1 Develop and implement diligent recruitment plans to assure adequate numbers of foster and adoptive homes to meet the needs of Iowa | QSR Qualitative
Data | 44.1.1 Complete a service area needs assessment targeted at number and types of homes and current availability. | Projected:
1st Quarter | Projected:
8 th Quarter
Actual: | | potential foster and adoptive
families that reflect the ethnic
and racial diversity of
children in the State for
whom foster and adoptive
homes are needed | | | | children. There will be a focus in this recruitment effort on identifying needs for foster homes representing the ethnic and racial diversity of the identified service area. Iowa Foster and Adoptive Parent Association monthly reports aggregated 44.1.2 Develop a diligent star recruitment plan with AdoptUSKids that in Targeted recruitment plan with AdoptUSKids that in | 44.1.2 Develop a diligent statewide recruitment plan with TA from AdoptUSKids that includes: | 2 nd Quarter | | | | | | | | | Iowa Foster and adoptive Parent Association monthly activity reports | Focus on specific minority communities for recruitment Work with communities of Faith for targeted recruitment | | | | | | | | | Герогия | 44.1.3 Provide training to DHS workers to assess the needs of teens, skills needed to work with teens, and development of recruitment strategies for families to adopt teens. | 2 nd Quarter | | | | | | | | | 44.1.4 Each Service Area will establish a team that includes private agency staff, foster parents liaisons, foster and adoptive | 3 rd Quarter | | | | | Program Improvement I | mplementation | | | | |--|----------------|-----------------------|---------------|--|--|--------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factors and Item(s) Contributing to Non-Conformity | | Action Steps | | Benchmarks Toward Achieving Goal | Dates of A | chievement
Goal | | | of Improvement | | Improvement | | Benemiark | Jour | | A NA | | | | parents and community leaders to complete a needs assessment. 44.1.5 The team will define the need for foster homes and develop specific recruitment strategies for their areas. 44.1.6 Goals established at the AdoptUSKids recruitment summit will be incorporated in the area recruitment plans 44.1.7 Develop performance based contracted target goals with Iowa Foster and Adoptive Parent Association for recruitment requirements that will address needs of service areas as assessed 44.1.8 Develop a means for service areas to communicate with Iowa Foster and Adoptive Parent Association regarding unmet needs. 44.1.9 Develop reporting process to report to Iowa Foster and Adoptive Parent Association when new foster parents get their first placement. | 3 rd Quarter 4 th Quarter 4 th Quarter 4 th Quarter | | | Item 45: X The State has in place a | | | | | Actual: Projected: | Projected: | | | | | Program Improvement Im | plementation | | | | |--|--------|--------------------------------|------------------------|--------------------------|----------------------------------|------------|------------| | 1 | | 2 | 3 | 4 | 5 | 6 | 7 | | Outcome or Systemic Factor | re and | Goal/Negotiated | | Method of | | Dates of A | chievement | | Outcome or Systemic Factors and Item(s) Contributing to Non-Conformity | | Measure/Percent of Improvement | Action Steps | Measuring
Improvement | Benchmarks Toward Achieving Goal | Benchmark | Goal | | | A NA | | | | | | | | process for the effective use of cross-jurisdictional resources to facilitate timely adoptive or permanent placements for waiting children | | | | | | Actual: | Actual: | | | PIP Matrix Narrative Reporting Form | |------|---| | I. | Summarize the reasons why benchmarks and/or goals were not achieved as projected: | | | | | | | | | | | | | | | | | II. | Provide a description of, and schedule for, the actions that the State will take during the next PIP quarter to meet these projected benchmarks and/or goals: | | | | | | | | | | | | | | III. | Other Comments: | | 111. | | | | | | | | | | | | | | ## Attachment B Children's Bureau Child and Family Services Reviews PIP Quarterly Report Tracking Log For Use By the ## **ACF Regional Office Staff** | PIP Quarterly Reports Date Received (enter date) | | |--|--| | 1 | | | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | |